FY1996 / FY1997 BIENNIAL BUDGET ESTIMATES ## AIR NATIONAL GUARD # FY 1997 MILITARY CONSTRUCTION PROGRAM Justification Data Submitted to Congress February 1995 19950216 021 ## DEPARTMENT OF THE AIR FORCE AIR NATIONAL GUARD JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1997 #### TABLE OF CONTENTS | SUMMARY | SUMMARY PROJECT LIST | | |--------------------------------|--|--| | NEW MISSION vs CURRENT MISSION | | 1 - 11 | | SECTION I | BUDGET APPENDIX EXTRACT | | | | Language Special Program Considerations Program and Financing Schedule Object Classification (in Thousands of dollars) | a-i
a-ii - a-iii
a-iv - av
a-vi | | SECTION II | INSTALLATION AND PROJECT JUSTIFICATION DATA | b-1 - b-134 | | | DD Form 1390s and 1391s | | Accesion For NTIS CRA&I D DTIC TAB D Unannounced D Austrication By lea R27391 Died ib 1917 of Available of the Specials Dist Specials ## SUMMARY PROJECT LIST AIR NATIONAL GUARD MILITARY CONSTRUCTION PROGRAM — FY 1997 | STATE/
COUNTY | 2 10 2122222 | AUTH/APPROP
AMOUNT (000) | DD FORM 1391
PAGE NO. | |------------------|--|-----------------------------|--------------------------| | Alabama | Dannelly Field (ANG) Upgrade Base Supply and Civil Engineer Facilities | <u>2,700</u> | b - 3 | | | Sub-Total Alabama | 2,700 | | | California | Channel Islands ANG Base Upgrade Drainage Systems | 1,000 | b - 8 | | | March Air Force Base Alter General Purpose Aircraft shops | 1,763 | b - 13 | | | Sepulveda Air National Guard Station
Supply and Civil Engineer Facility | 1,800 | b - 17 | | | Sub-Total California | 4,565 | | | Colorado | Buckley Air National Guard Base
Upgrade Sanitary Sewer System | 310 | b - 128 | | | Sub-Total Culorado | 310 | · | | Florida | Jacksonville IAP (ANG) Upgrade Heating Plants and Chillers | 680 | b - 24 | | | Sub-Total Florida | 680 | | | Georgia | Robins Air Force Base B-1 Composite Squadron Operations Facilit | y 6.4 2 9 | b - 28 | | | B-1 Composite Aircraft Maintenance
Complex
B-1 Munitions Maintenance and | 13,761 | b - 31 | | | Training Complex B-1 Site Improvements, Roads, and Utilities | 3,000
5 <u>6.300</u> | b - 34
b - 37 | | | Sub-Total Georgia | 29,490 | | | filinois | Greater Peoria Airport (ANG) Fuel Systems Maintenance and Corrosion Control Facility | 3,68 <u>5</u> | b - 41 | | | Sub-Total Illinois | 3,685 | | | STATE/
COUNTY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT (000) | DD FORM 1391
PAGE NO. | |------------------|--|-----------------------------|--------------------------| | Indiana | Fort Wayne International Airport Upgrade Drainage System | <u>500</u> | b - 46 | | | Sub-Total Indiana | 500 | | | Kansas | McConnell Air Force Base B-1 Fuel Systems Maintenance Hangar | <u>5,356</u> | b - 51 | | | Sub-Total Kansas | 5,356 | | | Massachusetts | Barnes Municipal Airport (ANG) Upgrade Heating Distribution System | <u>740</u> | b - 55 | | | Sub-Total Massachusetts | 740 | | | Michigan | Selfridge ANG Base Upgrade Heating Systems | 3,600 | b - 5 9 | | | Sub-Total Michigan | 3,600 | | | Minnesota | Minneapolis St Paul International Airport Upgrade Refueling Vehicle Maintenance and Washing Facility | <u>360</u> | b - 128 | | | Sub-Total Minnesota | 360 | | | Nebraska | Lincoln Municipal Airport (ANG) Remove Underground Fuel Storage Tanks | 1,850 | b - 66 | | | Sub-Total Nebraska | 1,850 | | | New Jersey | McGuire Air Force Base (ANG) Composite Base Civil Engineer Maintenance Facility | <u>3,250</u> | b - 71 | | | Sub-Total New Jersey | 3,250 | | | New Mexico | Kirtland Air Force Base Munitions Maintenance and Storage Complex | 2,900 | b - 76 | | | Sub-Total New Mexico | 2,900 | | | New York | Francis S. Gabreski Airport Aircraft Wash and Deicing Facility | 630 | b - 81 | | | Stewart International Airport C-5 Flight Simulator Facility | 3,000 | b - 85 | | STATE/
COUNTY | Sub-Total New York INSTALLATION AND PROJECT | 3,630
AUTH/APPROP
AMOUNT (000) | DD FORM 1391
PAGE NO. | |------------------|---|--------------------------------------|--------------------------| | North Carolina | Charlotte/Douglas International Airport Aeromed Evacuation Training Facility | <u>1.950</u> | b - 89 | | | Sub-Total North Carolina | 1,950 | | | Ohio | Mansfield Lahm Airport ANG Aircrast Deicing Apron | <u>490</u> | b - 94 | | | Sub-Total Ohio | 490 | | | Oklahoma | Will Rogers World Airport Add to and Alter Security Police Facility | <u>500</u> | b - 98 | | | Sub-Total Oklanoma | 500 | | | Rhode Island | Coventry ANG Station Communications and Electronics Training Facility | <u>2,500</u> | b - 102 | | | Sub-Total Rhode Island | 2,500 | | | Utah | Salt Lake City International Airport (ANG) Vehicle Washing Facility | <u>460</u> | b - 107 | | | Sub-Total Utah | 460 | | | Virginia | Richmond IAP (Byrd Field) Vehicle Maintenance Complex | 1,550 | b - 111 | | | Sub-Total Virginia | 1,550 | | | Visconsin | Volk Field Air National Guard Base
Munitions Storage Igloos
Upgrade Sanitary Sewer System | 700
<u>320</u> | b - 116
b - 128 | | | Sub-Total Wisconsin | 1,020 | | | Site 1 | Site 1 Upgrade Maintenance Hangar | 4,000 | b - 12 0 | | | Sub-Total Site 1 | 4,000 | | | | SUB-TOTAL INSIDE THE UNITED STATES | 5 76,086 | | | STATE/
COUNTY | INSTALLATION AND PROJECT | AUTH/APPROP
AMOUNT (000) | DD FORM 1391
PAGE NO. | |------------------|--|-----------------------------|---| | | OUTSIDE THE UNITED ST | TATES | | | Puerto Rico | Puerto Rico IAP Refueling Vehicle Shop and Paint Bay Sub-Total Puerto Rico | <u>460</u>
460 | b - 125 | | | SUB-TOTAL OUTSIDE THE UNITED STAT | TES <u>460</u> | | | | SUB-TOTAL - ALL BASES | 76,546 | | | | PLANNING AND DESIGN | 4,725 | b - 12 9 | | | UNSPECIFIED MINOR CONSTRUCTION | 4,100 | b - 132 | | | SUB-TOTAL - SUPPORT COSTS | 8,825 | . • • • • • • • • • • • • • • • • • • • | | | GRAND TOTAL | 85,371 | | ## SUMMARY PROJECT LIST AIR NATIONAL GUARD NEW MISSION VERSUS CURRENT MISSION - FY 1997 | LOCATION | PROJECT C | OST (000) | NEW OR CURRENT | |-------------------------------|--|----------------|----------------| | Dannelly Field (ANG) AL | Upgrade Base Supply and Base Engineer Facilities | 2,700 | С | | Channel Islands ANGB CA | Upgrade Drainage systems | 1,000 | С | | March Air Force Base CA | Alter General Purpose Aircraft Shops | 1,765 | N | | Sepulveda ANG Station CA | Supply and Civil Engineer Facility | 1,800 | С | | Buckley ANGB CO | Upgrade Sanitary Sewer System | 310 | С | | Jacksonville LAP FL | Upgrade Heating Plants and Chillers | 680 | С | | Robins Air Force Base GA | B-1 Composite Squadron Operations Facility B-1 Composite Aircraft Maintenance Comp B-1 Munitions Maintenance and | lex 13,761 | N
N | | | Training Complex B-1 Site Improvements, Roads, and Utilities | 3,000
6,300 | N
N | | Greater Peoria Airport IL | Fuel Systems Maintenance and Corrosion
Control Facility | 3,685 | N | | Fort Wayne IAP IN | Upgrade Drainage System | 800 | С | | McConnell AFB KS | B-1 Fuel Systems Maintenance Hangar | 5,356 | N | | Barnes Municipal Airport MA | Upgrade Heating Distribution System | 740 | С | | Selfridge ANG Base MI | Upgrade Heating Systems | 3,600 | С | | Minneapolis St Paul IAP MP! | Upgrade Refueling Vehicle Maintenance and Washing Facility | 360 | C | | Lincoln Municipal Airport NE | Remove Underground Fuel Storage Tanks | 1,850 | С | | McGuire Air Force Base NJ | Composite Base Civil Engineer Maintenance Facility | 3,250 | С | | Kirtland Air Force Base NM | Munitions Maintenance and Storage Complex | 2,900 | N | | Francis S Gabreski Airport NY | Aircraft Wash and Deicing Facility | 630 | Ç | | LOCATION | PROJECT | COST (000) | NEW OR
CURRENT | |----------------------------|---|---------------|-------------------| | Stewart IAP NY | C-5 Flight Simulator Facility | 3,000 | N | | Charlotte/Douglas IAP NC | Aeromed Evacuation Training Facility | 1,950 | С | | Mansfield Lahm Airport OH | Aircraft Deicing Apron | 490 | С | | Will Rogers World AP OK | Add to and Alter Security Police Facility | 500 | С | | Coventry ANG Station RI | Communications and Electronics Training Facility | 2,500 | C | | Salt Lake City IAP UT | Vehicle Washing Facility | 460 | С | | Richmond IAP (Byrd Fld) VA | Vehicle Maintenance Complex | 1,550 | С | | Volk Field ANGB WI | Munitions Storage Igloos
Upgrade Sanitary Sewer System | 700
320 | N
C | | Site 1 | Upgrade Maintenance Hangar | 4,000 | N | | Puerto Rico LAP PR | Refueling Vehicle Shop and Paint Bay | <u>460</u> | С | | PLANNING | AND DESIGN | 4,725 | • | | UNSPECIF | IED MINOR CONSTRUCTION | 4.100 | | | | TOTAL NEW MISSION | 50,896 | | | | FOTAL CURRENT MISSION | <u>25,650</u> | | | GRAND TO | OTAL - FY 1997 REQUEST | 85,371 | | ### DEPARTMENT OF THE AIR FORCE JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1997 #### **APPROPRIATION** #### MILITARY CONSTRUCTION, AIR NATIONAL GUARD #### SECTION 1 For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Air National Guard, and contribution there for, as authorized by Chapter 133 of Title 10, United States Code, and military construction authorization Acts, \$85,371,000 (\$85,647,000) to remain available until September 30, 2001 (September 30, 2000) () Individual FY
97 Appropriation Language #### SPECIAL PROGRAM CONSIDERATIONS #### Pollution Abatement The military construction projects proposed in this program will be designed to meet environmental standards. Military construction projects proposed primarily for abatement of existing pollution problems at installations have been reviewed to ensure that corrective design is accomplished in accordance with specific standards and criteria. #### **Energy Conservation** Military constructions projects specifically for energy conservation at installations have been developed, reviewed, and selected with prioritization by energy savings versus investment cost. Projects include improvements to existing facilities and utility systems to upgrade design, eliminate waste, and install energy saving devices. Projects are designed for minimum energy consumption. #### Flood Plain Management and Wet Land Protection Proposed land acquisitions, disposals, and installation construction projects have been planned to allow the proposed management of flood plains and the protection of wet lands by avoiding long and short-term adverse impacts, reducing the risk of flood losses, and minimizing the loss or degradation of wet lands. Project planning is in accordance with the requirements of Executive Order Numbers. 11988 and 11900. #### Design for Accessibility of Physically Handicapped Personnel In accordance with Public Law 90-400, provisions for physically handicapped personnel will be provide for, where appropriate, in the design of facilities included in this program. #### Preservation of Historical Sites and Structures Facilities included in this program do not directly or indirectly affect a district, site, building, structure, object or setting listed in the National Register of Historic Places, except as noted on the DD Form 1391. #### **Environmental Protection** In accordance with Section 102(2) (c) of the Environmental Policy Act of 1969 (PL 91-190), the environmental impact analysis process has been completed or is actively underway for all projects in the Military Construction Program. #### Economic Analysis Economics are an inherent aspect of project development and design of military construction projects. Therefore, all projects included in this program represent the most economical use of resources. Actual economic analysis have been or will be prepared for all projects over \$2,000,000. #### SPECIAL PROGRAM CONSIDERATIONS (continued) #### Reserve Manpower Potential The reserve manpower potential to meet and maintain authorized strengths of all reserve flying/non-flying units in those areas in which these facilities are to be located has been reviewed. It has been determined, in coordination with all other Services have reserve flying/non-flying units in these areas, that the number of units of the reserve components of the Armed Forces presently located in those areas, and those which have been allocated to the areas for future activation, is not and will not be larger than the number that reasonably can be expected to be maintained at authorized strength considering the number of persons living in the areas who are qualified for membership in those reserve units. #### Potential Use of Vacant Schools and Other State and Local Facilities The potential use of vacant schools and other state and local owned facilities has been reviewed and analyzed for each facility to be constructed under this program. #### Construction Criteria Manual Unless otherwise noted, the projects comply with the scope and design criteria prescribed in Part II of Military Handbook 1190, "Facility Planning and Design Guide." Program and Financing (in Thousands of dollars) SUMMARY | Identification code 57-383 Program by activities: Direct program: D0.0101 Major construction 00.0301 Planning D0.9101 Total direct progr | | | | | | | | |---|--|--|------|----------------------------|----------------------------|---|--------------------------| | 00 | •poo | 57-3830-0-1-051 | 1994 | actoni | 1995 est. | 1996 est. | 1997 cst. | | | res by act
rect progr
Major cons
Minor cons | res by activities: rect progres: Major construction Misor construction | 2 | 226,436
4,000
10,868 | 229,768
4,000
14,823 | 76.967
4.100
4.580 | 76,548
4,100
4,725 | | | il dire | Total direct program | | 241,304 | 248,591 | 85,647 | 95,371 | | 10.0001 Total | = | | | 241,304 | 248,591 | 85,647 | 85,371 | | <u> </u> | ng:
comple
corami | Unobligated balance available, start of year: For completion of prior year budget plans Reprograming from/to prior year budget plans Unabligated balance available, end of year: | | -1,023 | | | | | 24.4002 For 25.0001 Unobility | gated | For complexion of prior year budget piens
Unobligated balance expiring | | 1.023 | | 1 | 1 | | | Juget A | Budget authority | | 241,304 | 248.591 | 85,647 | 65,371 | | 8udget
40.0001 Appr
40.7903 Redu | Budget authority: Appropriation Reduction pursu | ent to P.L. 103 | • | 241,304 | 249,056 | 85.647 | 65.371 | | 100 | propr1 | Appropriation (adjusted) | | 241,304 | 248,591 | 85,647 | 85,371 | | Relation
71.0001 0b11ga
72.4001 0b11ga
74.4001 0b11ga
77.0001 Adjust | getions incur
geted belence
geted belence
stments in ex | Relation of obligations to outlays: Obligations incurred Obligated balance, start of year Obligated balance, end of year Adjustments in expired accounts (net) | | | | | | | 90.0001 | Outlays (net) | Outlays (net) | | 1 | | | | Mil. Con., Air National Guard rogres and Financing (in Thousands of dollars) Summ | December | Identif | Identification code 57-3839-0-1-051 | 1994 ac . ual | 1995 est, | 1996 est. | 1997 est. | |--|--------------------|--|--|--------------------------------|----------------------------|------------------------------| | Total direct program Total Total Inancing: Unobigated belance eveliable, start of year: For completion of prior year budget plans For completion of prior year budget plans For completion of prior year budget plans For completion of prior year budget plans For completion of prior year budget plans For completion of prior year budget plans Unobigated belance expiring Budget authority: Budget authority: Appropriation A | 00.0101 | Program by activities: Ofract program: Major construction Minor construction Planning | 253,413
4,372
14,586 | 215,934
4,538
15,781 | 133,987
4,555
10,926 | 4,101
6,655 | | Total Tota | 1016.00 | | 272,371 | 236,253 | 149,468 | 127,762 | | Unobigated belance available, start of year: Reprograming from/to prior year budget plans Reprograming from/to prior year budget plans Reprograming from/to prior year budget plans Unobigated belance available, and of year: For completion of prior year budget plans Unobigated belance expiring Budget authority: Reduction of prior year budget plans Unobigated belance expiring Reduction of bulgations to prior year Appropriation (adjusted) Appropriation (adjusted) Appropriation of obigations to outlays: Obilgations incurred Obilgated belance, and of year Adjustments in expired accounts (net) Outlays (net) | 10.000.01 | | 272,371 | 236, 253 | 149,468 | 127,762 | | Unobligated belance available, end of year: | 21,4002 | ī | - 269,723 | 237,634 | -249,872 | . 186, 151 | | Budget authority Budget authority: Appropriation Reduction pursuant to P.L. 103-307
(-) Appropriation Reduction pursuant to P.L. 103-307 (-) Appropriation of obligations to outlays: Obligations incurred Obligated balance, start of year Obligated balance, and of year Adjustments in expired accounts (net) Outlays (net) | 24.4002
25.0001 | | 237,634 | 249.972 | 186,151 | 143,760 | | ### Budget authority: Appropriation | 39.0001 | Budget authority | 241,304 | 248,591 | 85,647 | 85,371 | | Appropriation (adjusted) Relation of obiigations to outlays: Obligations incurred Obligated balance, and of year Obligated balance, and of year Adjustments in expired accounts (net) Outlays (net) | 40.0001 | Budget authority: Appropriation Reduction pursuant to P.L. 103-307 | 241,304 | 249,056
-465 | 85.647 | 85,371 | | Relation of obligations to outlays: 272,371 235,253 149,458 Obligations incurred 186,657 228,299 192,699 Obligated balance, and of year 77 Adjustments in expired accounts (net) 230,805 271,853 259,555 Outlays (net) | 43.0001 | | 241,304 | 248,591 | 85,647 | 85,371 | | 230,805 271,853 259,555 | 71.0001 | \ * | 272,371
186,65 <i>f</i>
-228,299
77 | 235,253
228,299
-192,699 | 149,468 | 127,762
82,612
-54,427 | | | 000 06 | _ | 230,805 | 271,853 | 259,555 | 155,947 | Est. Con., Air National Guard Object Ci-saification (in Incusands of dollars) SUMMARY | Identification code 57-3830-0-1-051 | 57-3830-0-1-051 | 1994 actual | 1995 est. | 1996 est. | 1997 est. | |--|--|----------------------------|--------------------------|-------------------------|-----------| | Direct obligations: Other services with the private sector 125,203 Contracts with the private sector 125,001 (and and approximes | orthorisations: Other services with the private sector Contracts with the private sector | 14,422 243,632 | 31,660 | 24,320 | 15,775 | | | foations | 258,054 | 225,718 | 139,379 | 117,572 | | Allocation Accounts
Other services with
325.203 Contracts with th
332.001 (and and structures | location Accounts Other services with the private sector Contracts with the private sector | 164 | 9, e60 | 644 | 65.5 | | | Accounts | 14,317 | 10,535 | 10,089 | 10,190 | | 999.901 Total obligations | • | 272,371 | 236,253 | 149,468 | 127,762 | | Obligations are distributed .
Defense-Military:Army
Defense-Military:Navy | Obligations are distributed as follows: Defense-Military:Army Defense-Military:Navy Defense-Wiltary:Navy | 1,135
13,182
258,054 | 290
10,250
225,713 | 329
8,260
140,879 | 9,890 | | Total Obligations | 9 | 272,371 | 236,753 | 149,468 | 177.762 | | 1. COMPONENT | PY 1997 GUARD AND RESERVE | 2. DATE | |----------------|-------------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | ON AND LOCATION | 4. AREA CONSTR | | DANNELLY FIELD | D AIR NATIONAL GUARD, ALABAMA | COST INDEX | | | · | 0.74 | | S. FREQUENCY | AND TYPE OF UTILIZATION | | 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Active AFB, 1 Marine Reserve, 1 Naval Reserve, 3 Army Reserves, 5 Army National Guard Units and 2 Air National Guard Units 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 442-758 UPGRADE SUPPLY AND CIVIL 63,800 SF 2,700 NOV 89 OCT 94 ENGINEER FACILITIES 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 21 JUL 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS COST CATEGORY (\$000) CODE PROJECT TITLE SCOPE 171-445 OPERATIONS AND TRAINING 20,000 SF 3,900 FACILITY 171-450 MEDICAL TRAINING AND SECURITY 24,800 SF 2,000 POLICE FACILITY 216-642 MUNITIONS COMPLEX AND AIRCRAFT 25,200 SF 4,500 SUPPORT EQUIPMENT SHOP DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 1 of 2 | 1. COMPONENT
ANG | FY 1997 GUARD AND RESERVE
MILITARY CONSTRUCTION | 2. DATE | |---------------------|--|---------| | 1 | ON AND LOCATION | | | DANNELLY PIELI |) AIR NATIONAL GUARD, ALABAMA | | 11. PERSONNEL STRENGTH AS OF 20 JUN 94 | | PERMANENT | | | GUARD/RESERVE | | | | |-------------------|-----------|---------|----------|---------------|-------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 282 | 8 | 43 | 231 | 1,041 | 106 | 935 | | ACTUAL | 272 | · 7 | 42 | 223 | 1,009 | 97 | 912 | 12. RESERVE UNIT DATA | | | | STRENGTH | | | | | |---------|-----------|--------|------------|--------|--|--|--| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | | | | 160 | PS SQ | | 50 | 53 | | | | | 187 | MSS SQ | | 80 | 71 | | | | | 187 | CLINIC | | 31 | 32 | | | | | 187 | GP HQ | | 57 | 58 | | | | | 187 | CAM | | 461 | 397 | | | | | 187 | CE SQ | | 127 | 114 | | | | | 187 | WSSF | | 57 | 58 | | | | | 187 | RMS | | 121 | 113 | | | | | 187 | COM FT | | 20 | 20 | | | | | 187 | MSS | | 37 | 36 | | | | | 187 | STU FT | | 0 | 57 | | | | | | •• | TOTALS | 1,041 | 1,009 | | | | 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 15 | 25 | | Support Equipment | 194 | 225 | | Vehicle Equivalents | 120 | 120 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-2 | 1. COMPONENT | | TRUCTION PROJECT DATA | 2. DATE | |----------------|--------------------------------------|---------------------------------------|--------------| | 3. INSTALLATIO | ON AND LOCATION O AIR NATIONAL GUARD | 4. PROJECT TITLE UPGRADE SUPPLY AND C | IVIL | | ALABAMA | | ENGINEER PACILITIES | | | E PROCESH WIT | MENT'S CATEGORY CODE 7 | PROJECT NUMBER 8. PROJE | CT COST/SOOO | 55296F 442-758 FAKZ899684 \$2,700 | 9. COST ESTIMA | res | | | | |--|----------------------------|----------------------------|--------------|-----------------| | ITEM | ע/ע | QUANTITY | UNIT
COST | COST
(\$000) | | UPGRADE SUPPLY AND CIVIL ENGINEER UPGRADE BASE SUPPLY AREA UPGRADE BASE CIVIL ENGINEER AREA SUPPORTING FACILITIES UTILITIES PAVEMENTS SITE IMPROVEMENTS PRE-WIRED WORK STATIONS SUBTOTAL CONTINGENCY (5%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST | SF
SF
LS
LS
LS | 63,800
39,600
24,200 | 30
30 | 1,914 | 10. Description of Proposed Construction: Remove, relocate and replace interior walls, doors, ceilings, and floors. Upgrade exterior walls and doors. Upgrade interior and exterior utilities including fire protection. Includes all utilities, pavements, site improvements, and support. Air Conditioning: 20 Tons. 11. REQUIREMENT: 63,800 SF ADEQUATE: 0 SUBSTANDARD: 95,952 SF PROJECT: Upgrade Base Supply and Base Engineer Facilities (Current Mission). REQUIREMENT: The base requires adequately sized and properly configured space for consolidated base supply and base engineer functions. The base supply stores aircraft spare parts and other consumable items in support of an F-16 squadron and three geographically separated communications units. Functional areas include administrative offices and storage areas. The base civil engineering shops provide day to day maintenance of the facilities and training for the wartime mission. Functional areas include training rooms, shops and administration offices. CURRENT SITUATION: The approved Comprehensive Base Master Plan indicates the most logical solution to the significant base space deficiencies would be to take over an Army National Guard (ARNG) maintenance complex after ARNG relocates into a new facility. This is possible since the ARNG complex is adjacent to the ANG cantonment area. The construction of new ARNG facilities was approved in the FY 92 MILCON and is currently in progress. This project will upgrade and convert the structurally sound and former ARNG facility for Air National Guard use. The ANG supply warehouse space is inadequate to support the mission needs. The building is undersized and poorly configured. It has a low ceiling and does not have the needed volume. The building has columns that break up the DD FORM 1391, DEC 76 Previous editions are obsolete. | 1. Componen | FY 1997 MILITARY CONSTRUCTION PROJECTION (computer generated) | CT DATA | 2. DATE | |-------------|---|---------|----------------| | | TION AND LOCATION ELD AIR NATIONAL GUARD ALABAMA | | | | 4. PROJECT | | 5. | PROJECT NUMBER | | UPGRADE SUP | PLY AND CIVIL ENGINEER FACILITIES | | PAKZ899684 | useable space and hinder forklift operation. Supply items which cannot fit in the warehouse space are stored outside and in leased off base sites. Supply administrative space is extremely cramped. The interior utility systems are growsly undersized. The building is energy inefficient and require higher than normal operating costs. The civil engineering facility is structurally sound but is inadequate for day to day base maintenance and UTA drill requirements. Classroom and shop areas are undersized. Equipment and supplies are stored outside due to lack of a covered storage area. The civil engineering building will be upgraded in a future project to satisfy other critical shortfalls and will allow the following buildings will be demolished: 1119 at 2,174 SF; 1202 at 24,800 SF; 1203 at 675 SF; 1216 at
600 SF; 1218 at 141 SF and 1302 at 3,762 SF for a total of 32,152 SF. IMPACT IF NOT PROVIDED: Mission effectiveness continues to be degraded due to inadequate and substandard facilities. Time is wasted traveling to and from distant storage areas. Materials are damaged because of weather deterioration. Higher operating costs and inability to dispose of many smaller buildings. Unable to comply with the approved master plan. The disposal of many other older buildings. Upon completion of this project former ARNG buildings will be unoccupied and will deteriorate. <u>ADDITIONAL</u>: A life cycle economic analysis has been performed comparing all reasonable options for accomplishing this project. The analysis indicates that upgrading is the most economical alternative. OD FORM 1391C, DEC 76 Previous editions are obsolete. | 1. COMPONENT | | 2. DATE | |--------------|--|--------------------| | ANG | FY 1997 MILITARY CONSTRUCTION PROJECT DAY (Computer generated) | | | | ION AND LOCATION | | | | TO LIB NIMIANET ANDRES TERRITO | | | 4. PROJECT 1 | LD AIR NATIONAL GUARD ALABAMA | 5. PROJECT MUMBER | | 4. Propert | | 2. TROUBER INCOME. | | UPGRADE SUPP | LY AND CIVIL ENGINEER FACILITIES | PAK2899684 | | 12. SUPPLEM | iental data: | | | a. Estima | ted Design Data: | | | (1) \$ | tatus: | | | |) Date Design Started | 89 NOV 17 | | • | Percent Complete as of Jan 96 | 1001 | | | c) Date 35% Designed | 93 AUG 12 | | . (0 | i) Date Design Complete | 94 OCT 31 | | (2) E | Basis: | | | |) Standard or Definitive Design - | NO | | (1 | b) Where Design Was Most Recently Used - | N/A | | (3) 1 | Cotal Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | |) Production of Plans and Specifications | 86 | | |) All Other Design Costs | 34 | | . (4 | r) Total | 120 | | | l) Contract | 120 | | (• | In-house | | | (4) | Construction Start | 97 HAY | | b. Equipme | nt associated with this project will be provide | ed from | | other approp | | ea rrom | , | • | | | DD FORM 1391C, DEC 76 Previous editions are obsolete. | 3. INSTALLATION AND LOCATION CHANNEL ISLANDS AND STATION CALIFORNIA 5. FREQUENCY AND TYPE OF UTILIZATION ONE Unit Training Assembly per month, 15 days Annual Field Training per year, daily use by Technician Force/AGR's, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAMS Point Mugu, Port Ruenems; CETC Fort Huenems; 2 Army Guard Units; 1 USAR Training Center 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (5000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 NAR 98 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED NONe (Number of Acres CATEGORY CODE PROJECT TITLE SCOPE (5000) | 1. COMPONENT | FY 1997 GUARD A | | | 2. DATE | |---|--|---------------------------|--------------|-------------|------------------| | CHANNEL ISLANDS ANG STATION CALIFORNIA 5. FREQUENCY AND TYPE OF UTILITATION ONE Unit Training Assembly per month, 15 days Annual Field Training per year, daily use by Technician Force/AGR's, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 USAR Training Center 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST (Number of Acres | | | TRUCTION | | 4 | | 5. FREQUENCY AND TYPE OF UTILIZATION One Unit Training Assembly per month, 15 days Annual Field Training per year, daily use by Technician Force/AGR's, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAWS Point Mugu, Port Hueneme; CBTC Fort Hueneme; 2 Army Guard Units; 1 USAR Training Center 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 NAR 90 Unilateral Construction Approved Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres | | | | | | | 5. FREQUENCY AND TYPE OF UTILIZATION One Unit Training Assembly per month, 15 days Annual Field Training per year, daily use by Technician Force/AGR's, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 USAR Training Center 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 NAR 96 Unileteral Construction Approved Unileteral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres CATEGORY COST | CHANNEL ISLAND | S ANG STATION CALIFORNIA | N. | | · · | | One Unit Training Assembly per month, 15 days Annual Field Training per year, daily use by Technician Force/AGR's, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 USAR Training Center 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 NAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED None (Number of Acres | | WATER STREET BA BOVE OU | | | 1.25 | | Year, daily use by Technician Porce/AGR's, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 USAR Training Center 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 NAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved QUART STATUS 9. LAND ACQUISITION REQUIRED None (Number of Acres CATEGORY COST | _ | | 18 dama 3aa | | | | 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 NAR 96 Unileteral Construction Approved Q3 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres CATEGORY COST | | | | | sturnd ber | | NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | year, daily us | e by lecunician Lorce/W | GR's, and to | r training. | | | NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | NAWS Point Mugu, Port Hueneme; CBTC Port Hueneme; 2 Army Guard Units; 1 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | 4 A01177 10711 | m/anaba/bacabam Tucata | ASTONE WINUT | W 16 WTT 81 | 27110 | | CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | NAWS Point Mug | ru, Port Hueneme; CBTC Po | | | | | CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183
UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | CODE PROJECT TITLE SCOPE (\$000) START CMPL 871-183 UPGRADE DRAINAGE SYSTEMS LS 1,000 OCT 94 MAR 96 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | QUESTED IN THIS PROGRAM | : FY 1997 | | DB0104 6717*** | | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED None (Number of Acres CATEGORY) COST | | DDO TROP BY S | 6000 | | | | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | CODE | PROJECT TITLE | SCOPE | (2000) | START CAPL | | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | 871-183 119691 | DE DRAINAGE GVOTEME | | T.S . 1 000 | טעיים בא אצם ביי | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | mm navinas sistem | | 72 . 1,000 | | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | Unilateral Construction Approved (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | • | • | | | | | (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | 8. STATE RESER | WE POPCES PACTITUTES BO | ARD RECOMMEN | DATION | | | 9. LAND ACQUISITION REQUIRED None (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | | | | | (Number of Acres 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | Unilater | | | | | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | al Construction Approve | d | | | | CATEGORY COST | | al Construction Approve | d | - | (Date) | | | 9. LAND ACQUIS | cal Construction Approve | Non e | (N | (Date) | | | 9. LAND ACQUIS | cal Construction Approve | Non e | | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | | | 9. LAND ACQUIS
10. PROJECTS F
CATEGORY | ELANNED IN NEXT FOUR YEAR | None
RS | COST | (Date) | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-6 Page 1 of 2 | 1. COMPONENT | | | GUARD AND | | | 2. DA | TE | |--------------|----------|-----------|------------|-----------|---------|-------------|---------| | ANG | | | ARY CONSTR | UCTION | | | | | . INSTALLAT | | | | | | • | | | CHANNEL ISLA | NDS ANG | STATION C | alifornia | | | | | | 11. PERSONNE | L STRENG | TH AS OF | 9 AUG 94 | <u>,,</u> | | | | | | | PER | MANENT | | | GUARD/RES | ERVE | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | BNLISTE | | AUTHORIZED | 293 | 24 | 233 | 36 | 1,385 | 228 | 1,157 | | ACTUAL | 266 | 23 | 217 | 26 | 1,284 | 203 | 1,081 | | 12. RESERVE | UNIT DAT | Ά | | | | | | | | | | | | TRENGTH | | | | | UNIT DE | SIGNATION | | AUTHORIZE | D | ACTUAL | | | | 115 | AS | | 145 | | 168 | | | | 146 | OG | | 6 | | 5 | | | | 146 | LG | | 9 | | 7 | | | | 146 | WA | | 52 | | 52 | | | | 146 | CF | | 42 | | 35 | | | | 146 | LS | | 107 | | 100 | | | | 146 | SVF | | 43 | | 33 | | | | 146 | SPT GP | | 5 | | 4 | | | | 146 | os? | | 19 | | 9 | | | | 146 | AES | | 173 | | 147 | | | | 146 | KST | | 35 | | 32 | | | | 146 | med sq | | 73 | | 55 | • | | , | 146 | CES | | 108 | | 92 | | | | 146 | APS | | 163 | • | 147 | | | | 146 | SPF | | . 57 | | 56 | | | | 146 | MED OL | | 5 | | 5 | | | | 146 | ALCF | | 14 | | 9 | | | | 146 | DS TKH | | 279 | | 283 | | | | 195 | wf | | 14 | | 14 | | | | 562 | BAND | | 36 | | 31 | - | | | | | | 1,385 | | 1,284 | | | 13. | MAJOR | EQUIPMENT | AND | AIRCRAFT | |-----|-------|-----------|-----|----------| |-----|-------|-----------|-----|----------| | TYPE | <u>AUTHORIZED</u> | ASSIGNED | |---------------------|-------------------|----------| | C-130E Aircraft | 16 | 12 | | Support Equipment | 233 | 233 | | Vehicle Equivalents | 99 | 103 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-7 Page 2 of 2 | L. COMPONENT | 77 | 1997 MILITARY CO | | | | ojeci | DATA | | . DATE | |---|---|--------------------------------------|--------|------|----------|--------|------|-------|---| | 3. INSTALLATIO | | LOCATION | | 4. | PRO | ECT T | | - | | | | | STATION CALIFORM
6. CATEGORY CODE | | | | | | SYSTE | | | . PROGRAM BL | PWFUI | 6. CRIBOORI CODE | , | | . 400 | | • • | | C001 (\$000 | | 55256F | _ | 871-183 | DJC | 7949 | 549 | | | | \$1,000 | | | | 9. COST | ESTIM | ATES | 1 | | | | | | | | | | | _ />- | CUANT | | UNIT | (\$000) | | PGRADE DRAIN. EUPPORTING FA PAVEMENTS SITE IMPROVE EUBTOTAL CONTINGENCY (COTAL CONTRACE EUPERVISION, COTAL REQUEST | CILITI
EMENTS
5%)
T COST
INSPEC | tes
S
I
Ction and overhead | D (5%) | | LS
LS | yora'l | | COST | 750
160
(85
(75
910
46
956
48
1,000 | | | | | | | | * | · : | | | 10. Description of Proposed Construction: Upgrade storm water collection and storm water retention system by replacing oil/water separators and relining storm water retention reservoirs. Construct a fire agent retention reservoir. Remove two abandoned underground storage tanks. Reduce the number of storm water outflows by redirecting flows. Provide pavements and site improvements. 11. REQUIREMENT: As required. PROJECT: Upgrade Drainage Systems (Current Mission). REQUIREMENT: An adequately sized, properly configured, and environmentally made collection system for both fire agent and storm water is required to prevent local flooding, reduce the number of storm water outflows, reduce pollution associated with storm water and the particulates it picks up and carries, and prevent the high oxygen demanding fire fighting solution from reaching the fragile wet lands where it will destroy parts of the food chain or from entering the sanitary sewers where it will destroy the bacteria that is used to treat raw sewage. This project is required as a result of the state and federal Clean Water Acts and is a Level II environmental compliance requirement. CURRENT SITUATION: All storm water from the base with the pollutants collected from the parking lots, streets, and aircraft parking ramps flows into one of two on site reservoirs. Any discharge from the fire protection systems in the hangar or fuel cell flows into the storm water system also. There are inadequate oil/water separators associated with these reserviors that do not provide the proper environmental protection of the surrounding wet lands. The reservoirs are not adequately lined which results in the
contained water seeping into the ground along with the pollutants. After passing through the reservoir and the oil/water DD FORM 1391, DEC 76 Previous editions are obsolete. | FY 1997 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |--|---|--|--|--|---|---| | ANNEL ISLANDS ANG STATION CALIFORNIA PROJECT TITLE S. PROJECT NUMBER PAGRADE DRAINAGE SYSTEMS DJCF949549 Exparator, the storm water and anything not contained pass into the wether and and then into the he immediate area of recreational beaches. APACT IF NOT PROVIDED: Notice of violations and possible shut down of the protection systems that would jeopardize the safety of personnel and the multi-million dollar aircraft and associated aircraft equipment usets. Harm to the fragile ecological systems in the wet lands. County, tate, and federal statutes will continue to be violated with the | L. COMPONENT | | | | ECT DATA | 2. DATE | | PROJECT TITLE S. PROJECT NUMBER EGRADE DRAINAGE SYSTEMS DJCF949549 Esparator, the storm water and anything not contained pass into the wether and and then into the he immediate area of recreational beaches. HEACT IF NOT PROVIDED: Notice of violations and possible shut down of the protection systems that would jeopardize the safety of personnel and the multi-million dollar aircraft and associated aircraft equipment usets. Harm to the fragile ecological systems in the wet lands. County, tate, and federal statutes will continue to be violated with the | | N AND LOCATION | | | | | | PROJECT TITLE S. PROJECT NUMBER EGRADE DRAINAGE SYSTEMS DJCF949549 Esparator, the storm water and anything not contained pass into the wether and and then into the he immediate area of recreational beaches. HEACT IF NOT PROVIDED: Notice of violations and possible shut down of the protection systems that would jeopardize the safety of personnel and the multi-million dollar aircraft and associated aircraft equipment usets. Harm to the fragile ecological systems in the wet lands. County, tate, and federal statutes will continue to be violated with the | was wordt tot b Wi | ic and emanton of | IT TRODUTA | | | | | eparator, the storm water and anything not contained pass into the wet ands and then into the he immediate area of recreational beaches. APACT IF NOT PROVIDED: Notice of violations and possible shut down of the fire protection systems that would jeopardize the safety of personnel and the multi-million dollar sircraft and associated aircraft equipment seets. Harm to the fragile ecological systems in the wet lands. County, tate, and federal statutes will continue to be violated with the | | | TILOKATA | | [5, P] | OJECT NUMBER | | sparator, the storm water and anything not contained pass into the wet ands and then into the he immediate area of recreational beaches. APACT IF NOT PROVIDED: Notice of violations and possible shut down of the fire protection systems that would jeopardize the safety of personnel and the multi-million dollar aircraft and associated aircraft equipment seets. Harm to the fragile ecological systems
in the wet lands. County, tate, and federal statutes will continue to be violated with the | | , | | | | | | ands and then into the the immediate area of recreational beaches. MPACT IF NOT PROVIDED: Notice of violations and possible shut down of the fire protection systems that would jeopardize the safety of personnel and the multi-million dollar aircraft and associated aircraft equipment seets. Harm to the fragile ecological systems in the wet lands. County, tate, and federal statutes will continue to be violated with the | PGRADE DRAIN | GE SYSTEMS | | | D. | CF949549 | | | lands and ther IMPACT IF NOT the fire prote and the multi-assets. Harm state, and fee | n into the she in PROVIDED: Notice of the systems the million dollar at the the fragile of the statutes with the statutes with the statutes with the statutes of the statutes with the statutes of statute | nmediate arce of violate to the color of | ea of recretions and geopardize to associate to be vice | pational bead
cossible shut
the safety of
d aircraft of
the wet land
plated with t | ches. down of personnel equipment is. County, | • | • | | • | | | | • | | | | · · | | | | | | | | | | | | • | • | | | | | | | | | ENT | FY 1997 MILITARY CONSTRUCTION PROJECT DA | 2. DATE | |------------|-------------|--|-------------------| | NG | | (computer generated) | | | . INSTAL | LATIC | N AND LOCATION | | | WANNET. TO | et.and | s ang station california | | | PROJEC | | شخولون والتنبية بالمراب المستحانة كالتسانيات فتحدث والمواد ويهيش المناب والمراب المراب والمراب المراب المرا | 5. PROJECT NUMBER | | | | | | | PGRADE DI | RAINA | GE SYSTEMS | DJCF949549 | | 2. SUPP | Lemen | TAL DATA: | | | a. Est | imate | d Design Data: | | | (1) | Sta | itus: | | | | | Date Design Started | 94 OCT 02 | | | | Percent Complete as of Jan 96 | 65% | | | | Date 35% Designed | 95 JUN 01 | | | (d) | Date Design Complete | 96 MAR 31 | | (2) | Bas | is: | | | , , | | Standard or Definitive Design - | NO | | | (b) | Where Design Was Most Recently Used - | N/A | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | , , | | Production of Plans and Specifications | 50 | | | | All Other Design Costs | 20 | | | (c) | Total | . 70 | | • | | Contract | 70 | | | | In-house | | | | (e) | 111-110034 | | | (4) | , , | struction Start | 97 Ju n | | . Equip | Con
ment | | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | . Equip | Con
ment | astruction Start associated with this project will be provide | | | ANG | FY 1997 GUARD AND
MILITARY CONSTRU | | | 2. DATE | | |------------------------------------|---|----------------|---------|-----------------|----------| | 3. INSTALLATION
MARCH AIR FORCE | AND LOCATION
BASE, CALIFORNIA | CITOR | | 4. AREA
COST | INDEX | | Four Unit Traini | TYPE OF UTILIZATION
ing Assemblies per month,
by technician/AGR force | | | trainin | g per | | · | GUARD/RESERVE INSTALLATI
erve Units, 5 Army Nation | | | DIUS | | | 7. PROJECTS REQU | VESTED IN THIS PROGRAM: | FY 1997 | | DECICN | CTA MILC | | CODE | PROJECT TITLE | SCOPE | (\$000) | DESIGN | CMPL | | 211-152 ALTER G
AIRCRA | GENERAL PURPOSE
AFT SHOPS | 26,500 SF | 1,765 | ост 93 | JUL 95 | E FORCES FACILITIES BOARD Construction Approved |) RECOMMENDATI | ON | 25 MAR | | | 9. LAND ACQUISIT | TION REQUIRED | None | 78 | iumber of | | | 10. PROJECTS PLA | ANNED IN NEXT FOUR YEARS | | COST | idinodi Oi | | | CODE | PROJECT TITLE | SCOPE | (\$000) | | | | | 1. COMPONENT | | FY 1997 | GUARD AND | RESERVE | | 2. DA | TB | | | |---------------|----------|----------------|-------------|------------------|------------|-----------|-------------|--|--| | ang | | MILIT | ARY CONSTR | uction | | | | | | | 3. INSTALLAT | | | | | | | | | | | MARCH AIR FOI | rce base | , CALIFOR | AIN | | | | | | | | 11. PERSONNE | L STRENG | TH AS OF | 5 AUG 94 | | - | ····· | | | | | | | PER | MANENT | | | SUARD/RES | ARD/RESERVE | | | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | | | ENLISTED | | | | AUTHORIZED | 238 | 32 | 204 | 2 | 981 | 130 | 851 | | | | ACTUAL | 344 | 79 | 263 | 2 | 980 | 153 | 827 | | | | 12. RESERVE | UNIT DAT | Ά | | | | | | | | | | | | | | TRENGTH | | | | | | | UNIT DE | SIGNATION | | <u>AUTHORIZE</u> | <u>D</u> 3 | CTUAL | | | | | | 163 | ARE GP | | 55 | | 52 | | | | | | 196 | ref sq | | 72 | | 87 | | | | | | | CAM SQ | | 314 | | 300 | | | | | | | CES | | 108 | | 102 | | | | | | | SPS | | 63 | | 65 | | | | | | | TAC CL | | 83 | | 83 | | | | | | | COMMET | | 37 | | 34 | | | | | | 210 | WEA PT | | 22 | | 23 | | | | | | 163 | SVS F T | | 30 | | 34 | | | | | | 163 | OPS | | 6 | | 5 | | | | | | 163 | OPSF | | 33 | | 36 | | | | | | 163 | LG | | 12 | | 9 | • | | | | | 163 | LS | | 107 | | 110 | • | | | | | 163 | MSF | | 34 | • | 35 | | | | | | 163 | SUP GP | | 5 | _ | 5 | | | | | | • | | TOTALS | 981 | _ | 980 | | | | | 13. | MAJOR | EQUIPMENT | AND | AIRCRAFT | |-----|-------|-----------|-----|----------| | | | | | | | TYPE | <u>AUTHORIZED</u> | assigned | |---------------------|-------------------|----------| | KC-135 Aircraft | 9 | 10 | | Support Equipment | . 74 | 74 | | Vehicle Equivalents | 211 | 211 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 2 of 2 | 1. COMPONENT | | ONSTRUCTION PROJECT DAT
or generated) | 2. DATE | |------------------|-------------------------------|--|---------------------| | 3. INSTALLATION | AND LOCATION BASE CALIFORNIA | 4. PROJECT TITE
ALTER GENERAL F
AIRCRAFT SHOPS | | | 5. PROGRAM ELEMI | ENT 6. CATEGORY CODE | 7. PROJECT NUMBER 8. | PROJECT COST(\$000) | | 514117 | 211-152 | PC2P909925 | \$1,765 | 51411P COST ESTIMATES UNIT COST U/N OUANTITY COST (\$000) 26,500 1,318 ALTER GENERAL PURPOSE AIRCRAFT SHOPS ALTER AIRCRAFT GENERAL PURPOSE SHOPS 650) SP 13,000 6,000 50 3001 SP ALTER ORGANIZATIONAL MAINTENANCE SHOPS 3,000 55 165) ALTER ENGINE SHOP SF 4,500 45 2031 ALTER WEAPON SYSTEM MANAGEMENT SF 283 SUPPORTING FACILITIES 28) UTILITIES 100) LS PRE-WIRED WORK STATIONS 155) FIRE PROTECTION 1,601 SUBTOTAL 80 CONTINGENCY (5%) 1,681 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) 84 1,765 TOTAL REQUEST TOTAL REQUEST (ROUNDED) 1,765 10. Description of Proposed Construction: Alter four buildings by moving walls, upgrading utilities, installing hoists/cranes, reconfiguring shop spaces, strengthening floors, and providing environmental controls for
air and ground pollution prevention. Install and/or upgrade the fire detection and suppression systems. Alter doors and windows as necessary. 11. REQUIREMENT: 40,000 SF ADEQUATE: 13,500 SF SUBSTANDARD: 26,500 SF PROJECT: Alter General Purpose Aircraft Shops (New Mission). REQUIREMENT: This project supports the conversion from RF-4C to KC-135 aircraft in October 1993. Adequately sized and properly configured aircraft maintenance and aircraft phase maintenance administration and workshop space are required to perform the proper maintenance, repair, administration, periodic inspections and preventive maintenance. CURRENT SITUATION: The existing shops are not sized or properly configured to accommodate the KC-135 aircraft maintenance requirements. The shops are configured for F-4 aircraft. Workarounds are being used. Some shops are too large while others are too small. The KC-135 equipment cannot fit in the existing room configuration. Utilities are not properly sized. Several other functional areas have increased in size. Technical orders are being violated. The existing buildings do not have up to date fire detection and suppression systems, and are in violation of National Fire Protection Association codes, OSHA, and Air Force regulations. IMPACT IF NOT PROVIDED: Increased backlog and inefficient repair of aircraft. Improper training. Decreased operational readiness of the unit and inability to maintain new aircraft. Unable to reach full operational capability. Continued fire protection regulation violations. | COMPONI | INT | FY 1997 MILITARY CONSTRUCTION PROJECT DA | TA | 2. DATE | |------------|-------|---|--------|---------------------------| | INSTAL | ATIO | (computer generated) N AND LOCATION | | <u> </u> | | 2110 41120 | | | | | | | | E BASE CALIFORNIA | 10 0 | ROJECT NUMBER | | PROJEC: | r tit | TE . | 3. P | COLECT NUMBER | | TER GEN | RAL | PURPOSE AIRCRAFT SHOPS | P | ZP909925 | | | | | | | | . SUPP | LEMEN | TAL DATA: | , | | | a. Est | imate | d Design Data: | | | | (1) | Sta | tus: | | | | | | Date Design Started | | 93 OCT 15 | | | | Percent Complete as of Jan 96 Date 35% Designed | | 100 \
94 SEP 01 | | | | Date Design Complete | | 95 JUL 01 | | | • | · · | | | | (2) | Bas | is:
Standard or Definitive Design - | | | | | | Where Design Was Most Recently Used - | | | | /31 | Tot | (a) Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | (3) | | Production of Plans and Specifications | | 33 | | | | All Other Design Costs | | 12 | | | | Total | • | 45 | | | | Contract In-house | • | 45 | | | (4) | In-nodse | | | | (4) | Cor | nstruction Start | | 97 JUN | | | | | | | | | | | | | | . Equip | ment | associated with this project will be provide | ded fr | om | | ther app | ropri | Lations: N/A | · | 5. FREQUENCY AND TYPE OF UTILIZATION Four unit training assemblies per month, 15 days annual training per year, daily use by technician force, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS Los Angeles AF Station; Army National Guard, 2 units; Army Reserve, 2 units; Navy Reserve, 1 unit, Marine Reserve, 1 unit; Coast Guard Reserve, 1 unit. 7. PROJECTS REQUESTED IN THIS PROGRAM: PY 1997 CATEGORY COST DESIGN STATE | . COMPON | | | | 2. DATE | |--|----------------------|---------------------------------|-----------------|----------|--------------------------| | EPULVEDA AIR NAT'L GUARD STATION CALIFORNIA . FREQUENCY AND TYPE OF UTILIZATION OUR unit training assemblies per month, 15 days annual training per year, laily use by technician force, and for training. i. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS on Angeles AF Station; Army National Guard, 2 units; Army Reserve, 2 units; Navy Reserve, 1 unit, Marine Reserve, 1 unit; Coast Guard Reserve, 1 unit. 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATE CHELLITIES SCOPE (\$000) START CHELLITY 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION FACILITY 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 3. LAND ACQUISITION REQUIRED None (Number of Acres Cost Coope PROJECT TITLE SCOPE (\$000) 10. PROJECTS PLANNED IN NEXT FOUR YEARS COST COOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,500 SF 3,950 | | | CUCTION | | | | The project and type of utilization for a seemblies per month, 15 days annual training per year, laily use by technician force, and for training. The project of the project of the project title source of the project | | | PORNIA | | COST INDEX | | COUR Unit training assemblies per month, 15 days annual training per year, laily use by technician force, and for training. 3. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 HILE RADIUS cost Angeles AF Station; Army National Guard, 2 units; Army Reserve, 2 units; Navy Reserve, 1 unit, Marine Reserve, 1 unit; Coast Guard Reserve, 1 unit. 3. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CHP! 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION FACILITY 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 49. LAND ACQUISITION REQUIRED None (Number of Acres Cost Code (\$000) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | | MAY AND MYDE OF INTITION | | | 1.29 | | Angeles AF Station; Army National Guard, 2 units; Army Reserve, 2 units; Navy Reserve, 1 unit, Marine Reserve, 1 unit; Coast Guard Reserve, 1 unit. 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPI 442-758 SUPPLY AND CIVIL ENGINEER 10,600 SF 1,800 JAN 89 JAN FACILITY 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION FACILITY 9. LAND ACQUISITION REQUIRED None (Number of Acritical Contents) None (Number of Acritical Code PROJECT TITLE SCOPE (\$000) 10. PROJECTS PLANNED IN NEXT FOUR YEARS COST CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | our unit | training assemblies per month | | al train | ing per year, | | CODE PROJECT TITLE SCOPE (\$000) START CMP) 442-758 SUPPLY AND CIVIL ENGINEER 10,600 SF 1,800 JAN 89 JAN FACILITY 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 423 MAR 94 (Date) 5. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | os Ange:
inits; N | les AF Station; Army National G | Buard, 2 units; | Army Re | serve, 2 | | CODE PROJECT TITLE SCOPE (\$000) START CMP) 442-758 SUPPLY AND CIVIL ENGINEER 10,600 SF 1,800 JAN 89 JAN FACILITY 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 MAR 94 (Date) 5. LAND ACQUISITION REQUIRED None (Number of Acres) CATEGORY CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | , PROJEC | CTS REQUESTED IN THIS PROGRAM: | PY 1997 | | | | FACILITY B. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 9. LAND ACQUISITION REQUIRED 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | CATEGORY | _ | | | DESIGN STATUS START CMPL | | Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres CATEGORY CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | 142-758 | | 10,600 SF | 1,800 | JAN 89 JAN 9 | | Unilateral Construction Approved 23 MAR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres CATEGORY CODE
PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | | | | | | | 9. LAND ACQUISITION REQUIRED None (Number of Acres) CATEGORY CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | | | | ON | | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | 9. LAND | ACQUISITION REQUIRED | None | (N | | | CODE PROJECT TITLE SCOPE (\$000) 171-447 COMMUNICATIONS AND ELECTRONICS 22,600 SF 3,950 | | | 5 | COST | _ | | ••• | | | SCOPE | | | | | | | s 22,600 SF | 3,950 | | | | 171-447 | TRAINING FACILITY | | | | | | 171-447 | TRAINING FACILITY | | | | | | 171-447 | TRAINING FACILITY | | | | | | 171-447 | TRAINING FACILITY | | | | | | 171-447 | TRAINING FACILITY | | | | | | 171-447 | TRAINING FACILITY | | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 1 of 2 | . Component ANG INSTALLATI | | MILIT | GUARD AND
ARY CONSTR | | | 2. DA | TE | |------------------------------|----------|-----------|-------------------------|---------------------------------------|--------------|-----------|--| | EPULVEDA AIF | NAT'L | GUARD STA | | ORNIA | | | | | | | | MANENT | | | GUARD/RES | ERVE | | | TOTAL | | ENLISTED | | TOTAL | | ENLISTE | | author I zed | 27 | 1 | 24 | 2 | 152 | 8 | 144 | | actual | 26 | 1 | 23 | 2 | 144 | 8 | 136 | | 2. RESERVE (| JNIT DAT | 'A | | · · · · · · · · · · · · · · · · · · · | | · | ······································ | | | INSTE DE | SIGNATION | | AUTHORIZE | Trength
D | ACTUAL | | | | ONII DE | SIGNATION | | HOLHOKIBE | <u>-</u> | NOTOND | | | | 261 | CC SQ | | <u>152</u> | | 144 | | | | | | TOTALS | 152 | | 144 | • | · <u>.</u> | | , | • | 13. | MAJOR | EQUIPMENT | AND | AIRCRA | FΤ | |-----|-------|-----------|-----|--------|----| | TYPE | AUTHORIZED | ASSIGNED | |--|------------|----------| | Support Equipment | 35 | 35 | | Support Equipment
Vehicle Equivalents | 145 | 145 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-16 Page 2 of 2 | 1. COMPONENT P | Y 1997 MILITARY C | ONSTRUCT | | OJECT DATA | | DAT | 8 | |--|--------------------|----------|---------|-------------------------------|---------|------------|-------------| | 3. INSTALLATION AND SEPULVEDA AIR NAT'S CALIFORNIA | | | | JECT TITLE
AND CIVII
IY | = | ER | | | 5. PROGRAM BLEMENT
55296F | 6. CATEGORY CODE | | TECT NU | MBER 8. F | PROJECT | COST | • | | | | r ESTIM | | | | | | | | ITEM | | מ/א | QUANTITY | Unit | • | OST
OOO) | | SUPPLY AND CIVIL E | NGINEER FACILITY | | SF | 10,600 | | | 1,235 | | SUPPLY WAREHOUSE | | | SF | 7,200 | 125 | (| 900) | | CIVIL ENGINEER M | aintenance shop | | SF | 1,500 | 110 | (| 165) | | Supply and Equip | | | SF | 1,000 | 75 | (| 75) | | CIVIL ENGINEER M | aintenance shed | | SF | 400 | 75 | (| 30) | | HAZARDOUS STORAGE | B | | 57 | 500 | 130 | (| 65) | | SUPPORTING FACILITY | ies | | 1 | 1 1 | | } | 390 | | UTILITIES/SITE I | mprovements | | LS | , | | (| 220) | | OPEN STORAGE/PAV | ements/work statio | ons | LS | ł i | | (_ | 170 | | SUBTOTAL | | | l | | | | 1,625 | | CONTINGENCY (5%) | | | ĺ | { | | 1 _ | 81 | | TOTAL CONTRACT COST | r | | 1 | | | - | 1,706 | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab, combination masonry/metal/stone panel wall system, structural steel frame with open web steel roof joists/metal pan roof and a built up roof system. Provide all utilities, pre-wired work stations, pavements, and site improvements. Provide earthquake protection. Air Conditioning: 10 Tons. SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) Air Conditioning: 10 Tons. 1:. REQUIREMENT: 10,600 SF ADEQUATE: 0 SUBSTANDARD: 5,598 SF PROJECT: Supply and Civil Engineer Facility (Current Mission). REQUIREMENT: The unit requires properly sized and adequately configured facilities to support the training and day to day supply and engineering maintenance operations of the communications squadron. Adequate space is required for the storage of organizational and mobility supply items and for shop space for the functional area that maintains and repairs the base facilities. Functional area requirements include offices, maintenance shops, supply and mobility storage, weapons vault, and classroom. Parking for weekend training forces is also required. CURRENT SITUATION: The facilities were built to support a Nike missile launching operation. The buildings are forty years old and are past their economic life. The buildings are small, poorly configured, energy inefficient and are deteriorated. The buildings are very costly to maintain. The areas are crowded since they satisfy approximately 45% of the minimum required area. Over the years, the unit has expanded and has received more equipment. Additional communications and mobility equipment is scheduled to arrive. Paved surfaces are not available to park the vehicles and other outdoor equipment. The buildings do not represent a quality work and training place. The station is located in an area of California where earthquakes are common. DD FORM 1391, DEC 76 Previous editions are obsolete. Page No b-17 1,791 1,800 | 1. COMPONENT FY 1997 MILITARY CONSTRUCTION PROJECT | T DATA | 2. DATE | |---|--------|----------------| | ANG (computer generated) | | | | 3. INSTALLATION AND LOCATION SEPULVEDA AIR NAT'L GUARD STATION CALIFORNIA | | | | 4. PROJECT TITLE | 5. | PROJECT NUMBER | | SUPPLY AND CIVIL ENGINEER FACILITY | | VHRJ001135 | IMPACT IF NOT PROVIDED: *Continue degradation of the combat communications mission. The unit is not able to store and maintain the supplies and mobility equipment. The deficiencies in the civil engineering functional area contributs to the deterioration of the base facilities and grounds. Equipment and materials are stored outside and deteriorate. ADDITIONAL: Upon completion of this project, substandard space, in buildings 6 (2,160 SF), 7(180 SF), 10 (960 SF), 11 (1,239 SF), 12 (25 SF), 13 (54 SF), 15 (840), 16 (100 SF), and 17 (40 SF) for a total of 5,598 SF will be demolished. | ARENTAL DATA: Ated Design Data: Status: a) Date Design Started b) Percent Complete as of Jan 96 c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | PROJECT NUMBER VHRJ001135 89 JAN 04 1004 94 JUN 30 95 JAN 31 | |--|--| | MENTAL DATA: ated Design Data: Status: a) Date Design Started b) Percent Complete as of Jan 96 c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 89 Jan 04
1001
94 Jun 30
95 Jan 31
No | | Status: a) Date Design Started b) Percent Complete as of Jan 96 c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 100%
94 JUN 30
95 JAN 31
NO | | Status: a) Date Design Started b) Percent Complete as of Jan 96 c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 100%
94 JUN 30
95 JAN 31
NO | | a) Date Design Started b) Percent Complete as of Jan 96 c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 100%
94 JUN 30
95 JAN 31
NO | | D) Percent Complete as of Jan 96 C) Date 35% Designed d) Date Design Complete Basis: A) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 100%
94 JUN 30
95 JAN 31
NO | | c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 94 JUN 30
95 JAN 31
NO | | d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | 95 JAN 31
NO | | Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | | | A) Standard or Definitive Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): | | | Total Cost (c) = (a) + (b) or (d) + (e): | N/A | | | | | | (\$000 | | a) Production of Plans and Specifications | 70 | | b) All Other Design Costs
c) Total | 15 | | | | | | | | Construction Start | 97 APR | | | from | | priations: N/A | d) Contract e) In-house Construction Start nt associated with this project will be provided priations: N/A | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. DATE | |----------------|------------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | ON AND
LOCATION | 4. AREA CONSTR | | BUCKLEY AIR NA | ATIONAL GUARD BASE, COLORADO | COST INDRX | | <u> </u> | | 1.02 | #### 5. FREQUENCY AND TYPE OF UTILIZATION Normal tenant organisation admin 5 days/week; Weekend unit tng assemblies 2/3 day weekends one weekend/month tenant organization; 1 evening/week "Open House", physical fitness and administration for each tenant organ; Band practice 1 day/month, schedules ensembles practice one day/week. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 400 Person Armory, Aurora, 3 Miles; Fitssimmons, Denver, 6 Miles; Navy (Navy, Marines, Coast Guard) Reserve Center, Aurora, 1/2 Mile; 4 ARNG Armories, Army Aviation Support Facility, Organization Maintenance Facility, USAR Armories, Denver, 4 and 6 Miles. | 7 | 7. PROJECTS | REQUESTED IN | THIS PROGRAM: | FY 1997 | | | | |---|-------------|----------------|---------------|---------|---------|--------|--------| | | CATEGORY | | | | COST | DESIGN | STATUS | | | CODE | PROJECT | TITLE | SCOPE | (\$000) | START | CMPL | | | | | | | | | | | | 832-266 UP | GRADE SANITARY | SEWER SYSTEM | LS | 310 | AUG 94 | JUL 95 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 15 FEB 94 (Date) | 9. LAND | ACQUISITION REQUIRED | None | | | |----------|---|-----------|---------|--------------| | | | | (Num) | er of Acres) | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEARS | | | | | Category | | | COST | • | | CODE | PROJECT TITLE | SCOPE | (\$000) | | | 131-111 | ADD TO AND ALTER COMMUNICATION FACILITY | 11,200 SF | 820 | | | 141-753 | ADD TO AND ALTER SQUADRON OPERATIONS FACILITY | 17,100 SF | 360 | | | 216-642 | MUNITIONS MAINTENANCE AND STORAGE COMPLEX | 20,200 SF | 4,350 | | | 851-147 | UPGRADE BASE INFRASTRUCTURE | LS | 10,000 | | | 871-183 | UPGRADE BASE DRAINAGE SYSTEM | LS | 1,000 | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No $\,b$ -20 Page 1 of 2 | 1. COMPONENT
ANG | | | GUARD AND
ARY CONSTR | | | 2. DA | TE | |---------------------|----------|------------------|-------------------------|------------------|-------------|-----------|----------| | 3. INSTALLAT | | LOCATION | | | | | | | BUCKLEY AIR | | | | | | | | | 11. PERSONNE | L STRENG | TH AS OF | 18 AUG 94 | | | | | | | | PER | Kanent | | | guard/RES | ERVE | | | TOTAL | OFFICER | | CIVILIAN | TOTAL | OPFICER | ENLISTED | | AUTHORISED | 732 | 63 | 439 | 230 | 1,571 | 229 | 1,342 | | ACTUAL | 718 | 74 | 377 | 267 | 1,509 | 225 | 1,284 | | 12. RESERVE | UNIT DAT | 'A | | | TRENGTH | | ·^ | | | UNIT DE | SIGNATION | , | AUTHORI 21 | | ACTUAL | | | | 240 | CRF FT | | 33 | | 35 | | | | 140 | LOG GP | | 16 | | 17 | | | | | OPS GP | | 3 | | 3 | | | | . 140 | MSS FT | | 34 | | 37 | | | | 120 | FTS SQ | | 42 | | 46 | | | | 140 | SVS FT | | 34 | | 31 | | | | 140 | TAC HP | | 73 | | 66 | | | | 140 | MSS SQ | | 34 | | 37 | | | | 140 | Can MT
PTW WG | | 435
49 | | 391
48 | | | | 140 | CON PT | | 37 | | 41 | | | | 120 | WEA PT | | 20 | | 19 | | | • | 140 | CES SQ | • | 134 | | 127 | • | | | 154 | ACG GP | | 131 | | 124 | | | | 227 | ATC PT | | 69 | | 62 | | | | 138 | ACS SQ | | -121 | | 106 | | | | 140 | SP PT | | 57 | | 59 | | | | 140 | SPT GP | | 5 | | 4 | | | | 140 | osp | | 22 | | 33 | | | | 140 | lg sq | | 107 | | 104 | | | | | STU FT | | 0 | | 1 | | | | 200 | λS | | 82 | | 85 | | | | ВЯ | CO ANG | 7.747.07 | 33
1,571 | • | 33 | | | | | | TOTALS | 1,5/1 | | 1,509 | | | | | | | | | | | | 13. MAJOR EQ | UIPMENT | AND AIRCR | APT | | | | | | , | TYPE | | | <u>AUTHORIZE</u> | <u>od</u> | ASSIGNED | | | F-16 Aircraf | t | | | 15 | | 26 | | | T-43A Aircra | ft | | | 2 | | 2 | | | Support Equi | | | | 235 | | 250 | | | Vehicle Equi | valents | | | 751 | | 861 | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No $_{b-21}$ Page 2 of 2 | 1. COMPON
ANG | ENI | FY 1997 GUARD AND HILLTARY CONSTRU | - | | | 2. DATE | • | |---|--|--|---------------------------|----------------------|----------------------------|-------------|-------| | | LATION | AND LOCATION | CIION | | | 4. AREA | CONST | | | | ANG FLORIDA | | | | COST | INDEX | | | | | | | | 0. | 91 | | _ | | TYPE OF UTILIZATION | | | | | | | | | ssemblies per year, 15 a of techician force. | nnual Ile. | la t | raining | days ber | | | • | | | | | | | | | 2 001122 | 1021m/ | A | ANA MISHI | | | D. C. L. | | | | • | GUARD/RESERVE INSTALLATI
Guard Armory | ONS MITHI | A 12 | WILE KA | DIUS | | | I. ALMY NE | CTOMET | ddid Himory | 7. PROJEC | TS REQU | ESTED IN THIS PROGRAM: | PY 1997 | | | | | | CATEGORY | | | | | COST | DESIGN | | | CODE | | PROJECT TITLE | SCOPE | | (\$000) | START | CMPL | | 821-116 | UPGRADE | HEATING PLANTS AND | | LS | 680 | OCT 93 | JUN 9 | | | CHILLE | RS | | | | | | | 8. STATE | RESERVE | FORCES FACILITIES BOARD | RECOMMEN | DATI | ÓN | | | | Uni | lateral | Construction Approved | | | | 18 MAR | 94 | | A | ~~~~ | TAN BROWNER | M = == = | | | (Dat | •) | | a. TWUD Y | ceo1211 | ION REQUIRED | None | | · 7N | umber of | Acres | | 10. PROJE | CTS PLA | NNED IN NEXT FOUR YEARS | | | · | ander or | UCTES | | CATEGORY | | | | | COST | | | | CODE | • | PROJECT TITLE | SCOPE | | (\$000) | | | | | | | | | • | | | | 124-125 | ישוום השו | T STARBER COMPT BY | | TC | 4 200 | | | | - | | L STORAGE COMPLEX | 4.100 | LS
SF | 4,200
890 | | | | - | | COMMUNICATIONS | 4,100 | | 4,200
890 | | | | 131-111 | ADD TO
FACILIY
ADD TO | COMMUNICATIONS
TY
AND ALTER MEDICAL | 4,100
9,800 | SP | • | | | | 131-111
171-450 | ADD TO
FACILIY
ADD TO
TRAINIY | COMMUNICATIONS
TY
AND ALTER MEDICAL
NG PACILITY | 9,800 | SF | 890 | | | | 131-111
171-450 | ADD TO FACILITY ADD TO TRAINITY ADD TO | COMMUNICATIONS
TY
AND ALTER MEDICAL | · | SF | 890 | | ٠ | | 131-111
171-450
211-157 | ADD TO FACILITY ADD TO FACINITY ADD TO FACINITY ADD TO FACINITY SHOP | COMMUNICATIONS
TY
AND ALTER MEDICAL
NG PACILITY | 9,800 | SF
SF
SF | 890
800
880 | | | | 131-111
171-450
211-157
211-179 | ADD TO FACILITY ADD TO FARINITY ADD TO FARING SHOP | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE | 9,800 | SF
SF
SF | 890
800
880 | | | | 131-111
171-450
211-157
211-179 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY AND ALTER BASE CIVIL | 9,800 | SF
SF
SF | 890
800
880
1,900 | | | | 131-111
171-450
211-157
211-179
219-944 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS ADD TO ENGINE | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY | 9,800
20,500
11,000 | SF
SF
SF | 890
800
880
1,900 | | | | 131-111
171-450
211-157
211-179
219-944 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS ADD TO ENGINE | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY AND ALTER BASE CIVIL ER MAINTENANCE SHOP | 9,800
20,500
11,000 | SF
SF
SF
SF | 890
800
880
1,900 | | | | 131-111
171-450
211-157
211-179
219-944 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS ADD TO ENGINE | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY AND ALTER BASE CIVIL ER MAINTENANCE SHOP | 9,800
20,500
11,000 | SF
SF
SF
SF | 890
800
880
1,900 | | | | 131-111
171-450
211-157
211-179
219-944 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS ADD TO ENGINE | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY AND ALTER BASE CIVIL ER MAINTENANCE SHOP | 9,800
20,500
11,000 | SF
SF
SF
SF | 890
800
880
1,900 | | | | 131-111
171-450
211-157
211-179
219-944 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS ADD TO ENGINE | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY AND ALTER BASE CIVIL ER MAINTENANCE SHOP | 9,800
20,500
11,000 | SF
SF
SF
SF | 890
800
880
1,900 | | | | 131-111
171-450
211-157
211-179
219-944 | ADD TO FACILITY ADD TO SHOP ADD TO CORROS ADD TO ENGINE | COMMUNICATIONS TY AND ALTER MEDICAL NG PACILITY AND ALTER ENGINE AND ALTER FUEL CELL AND ION CONTROL FACILITY AND ALTER BASE CIVIL ER MAINTENANCE SHOP | 9,800
20,500
11,000 | SF
SF
SF
SF | 890
800
880
1,900 | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 1 of 2 Page No b-22 | 1. COMPONENT ANG | | | GUARD AND
ARY CONSTR | | | 2. DA | TE | |-------------------------------|----------|------------|-------------------------|-----------|---------------------------------------|-----------|----------| | 3. Installat:
Jacksonville | | LOCATION | | | | | | | 11. PERSONNE | STRENG | TH AS OF | 1 JUL 94 | | | | | | | | PER | MANENT | | (| GUARD/RES | ERVE | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 396 | 27 | 368 | 1 | 1,055 | 107 | 948 | | ACTUAL | 337 | 23 | 313 | 1 | 1,028 | 103 | 925 | | 12. RESERVE I | JNIT DAT | Ά | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | TRENGTH | | | | | UNIT DE | SIGNATION | | AUTHORIZE | טַ ! | ACTUAL | | | | 125 | FG | | 98 | | 86 | | | | 159 | F S | | 38 | | 39 | | | | 125 | MNT SQ | | 385 | | 393 | • | | | 125 | HSF | | 33 | | 30 | | | | 125 | MED SQ | | 55 | | 50 | | | | 125 | CES | • | 138 | | 117 | • | | | - 125
| SPS | | 85 | | 78 | | | | 125 | LOG SQ | | 107 | | 102 | | | | 125 | CON FL | | 43 | | 40 | | | | 125 | SVF | | .25 | | 25 | | | | 125 | OPS GP | | 3 | | 1 | | | | 125 | LOG GP | | 15 | | . 15 | | | •" | 125 | SPT GP | | 5 | | 6 | • | | | 125 | osf | | 25 | | 20 | | | | 8125 | STU FT | | 0 | | 26 | | | • | | | TOTALS | 1,055 | • | 1,028 | | | 13. MAJOR EQUIPMENT AND AIRCRAFT | | | |----------------------------------|------------|----------| | TYPE | AUTHORIZED | ASSIGNED | | F-16 A/B Aircraft | 15 | 19 | | C-130 Aircraft | 1 | 1 | | Support Equipment | 93 | 93 | | Vehicle Equivalents | 191 | 201 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No $_{b-23}$ Fage 2 of 2 | 1. COMPONENT FY | (1997 MILITARY COmpute | NSTRUCTION OF GENERAL | _ | OJECT DI | 4 | 2. DATE | |---|-------------------------|-----------------------|----------------|----------|-----------------|-------------------------------| | 3. Installation and Jacksonville IAP a | | עון עו | | | ile
Ig plant | S AND | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJE | וטא דכ | MBER 8 | PROJEC | T COST(\$000) | | 55256F | 821-116 | LSGA9 | 9634 | | | \$680 | | · | 9. COS | ESTIMAT | 55 | | | | | | ITEM | | מ/ט | QUANTI | UNIT
COST | 1 | | UPGRADE HEATING PLI
SUPPORTING FACILITY
UTILITIES
PAVEMENTS
SITE INPROVEMENTS | IES | | LS
LS
LS | | j. | . 525
90
(25)
(5) | | DEMOLITION ASSESTOS REMOVAL SUBTOTAL | | | LS | | | (15)
(40)
615 | | CONTINGENCY (5%) TOTAL CONTRACT COST SUPERVISION, INSPECTOTAL REQUEST TOTAL REQUEST (ROUTE) | CTION AND OVERHEAD |) (5 %) | | | | 31
646
32
678
680 | 10. Description of Proposed Construction: Remove and dispose of two 3,500 MBH oil fired boilers. Replace the two boilers. Replace two 175 ton chillers with centrifugal chillers. Upgrade duct work and controls. Remove asbestos insulation. The work will take into consideration the most economic solution on the type of fuel and grouping. 11. REQUIREMENT: As required. PROJECT: Upgrade Heating Plants and Chillers (Current Mission). REQUIREMENT: This is a Level II environmental compliance project as mandated by the Clean Air Act Amendments of 1990. The base requires properly sized and efficient heating and cooling systems which meets applicable clean air requirements. CURRENT SITUATION: Existing boilers do not meet pending Air Quality Emission standards. The boilers provide heat and domestic hot water for eight buildings on base. The systems are old and unreliable. The controls are antiquated. The boiler insulation contains friable asbestos. The existing chillers are 20 years old and use refrigerant R-113 which is in non-compliance with current law and is no longer manufactured. Spare parts are no longer available. Maintenance on the system is no longer effective. A recent base audit indicated that a new energy and environmentally safe heating system would reduce CO2 and NO2 emissions by eight tons per year and will reduce energy costs by 19%. This will help meet federal, state and local clean air regulations. The base is in a transitional non-attainment area for ozone. IMPACT IF NOT PROVIDED: Unable to achieve air quality standards. Energy inefficient system remains in use. Chillers will become inoperable when current supply of refrigerant is exhausted. Inefficient and old systems will continue to generate higher operating costs. DD FORM 1391, DEC 76 Previous editions are obsolete. Page No b-24 | COMPONI | ENT | FY 1997 HILITARY CONSTRUCTION PROJECT DE | 2. DATE | |-----------------|--------------|--|-------------------| | ng
. Instali | ATIO | (computer generated) N AND LOCATION | | | | | | | | PROJECT | | AP ANG FLORIDA | 5. PROJECT NUMBER | | PRODECT | r TII | : LE | 3. PRODUCT NUMBER | | GRADE HI | EATIN | G PLANTS AND CHILLERS | LSGA939634 | | . SUPPI | LEMEN | TAL DATA: | | | a. Est: | Lmate | ed Design Data: | | | (1) | Sta | itus: | | | • | | Date Design Started | 93 OCT 22 | | | | Percent Complete as of Jan 96 | 1001 | | | | Date 35% Designed | 94 DEC 10 | | | (b) | Date Design Complete | 95 JUN 0: | | (2) | Bas | | | | | (a) | | NO | | | (p) | Where Design Was Most Recently Used - | M/A | | (3) | Tot | cal Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | | (4) | Production of Plans and Specifications | 16 | | | | All Other Design Costs | • | | | | Total | . 20 | | | | Contract | 20 | | | (e) | In-house | | | (4) | Cor | nstruction Start | 97 FE | | | | associated with this project will be providations: N/A | ded from | | | | | • | • | | | | | | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. DATE | |----------------|---------------------------|----------------| | ANG | HILITARY CONSTRUCTION | | | 3. INSTALLATIO | ON AND LOCATION | 4. AREA CONSTR | | ROBINS AIR POP | RCE BASE | COST INDEX | | | | 0.96 | 5. FREQUENCY AND TYPE OF UTILISATION Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 HILE RADIUS 1 Air Force Reserve Facility, 2 Army National Guard Armories, 1 Army Reserve Facility, 1 Navy/Marine Reserve Facility | 7. PROJE | CTS REQUESTED IN THIS PROGRAM: | FY | 1997 | | | | | | | |----------|--|----|--------|----|---------|-----|----|-------|----| | CATEGORY | , | | | | COST | DES | GN | STATE | 15 | | CODE | PROJECT TITLE | | SCOPE | | (\$000) | STA | RI | CMPI | : | | 141-753 | B-1 COMPOSITE SQUADRON OPERATIONS FACILITY | | 41,600 | SF | 6,429 | OCT | 94 | Jan | 96 | | 211-152 | B-1 Composite aircraft
Maintenance complex | | 76,800 | SF | 13.761 | OCT | 94 | PEB | 96 | | 422-264 | B-1 MUNITIONS MAINTENANCE AND TRAINING COMPLEX | | 15,100 | SF | 3,000 | OCT | 94 | APR | 96 | | 932-000 | B-1 SITE IMPROVEMENTS, ROADS AND UTILITIES | | | LS | 6,300 | OCT | 94 | MAY | 96 | |
8. | STATE RESER | RVE FORCES I | PACILITIES | BOARD | RECOMMENDATION | | |--------|-------------|--------------|-------------|-------|----------------|----------| | | Unilater | ral Construc | ction Appro | ved | | 1 DEC 93 | | | | | | | · | (Date) | | 9. LAND ACQUISITION REQUIRED | None | | |---|-----------|-------------------| | | | (Number of Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS | | | | CATEGORY | | COST | | CODE PROJECT TITLE | SCOPE | (\$000) | | 171-445 B-1 OPERATIONS AND TRAINING FACILITY | 30,300 SF | 4,800 | | 171-875 MUNITIONS LOAD CREW TRAINING COMPLEX | 22,000 SF | 2,750 | | 211-183 B-1 POWER CHECK PAD WITH SOUND SUPPRESSOR | LS | 1,000 | | 214-425 VEHICLE MAINTENANCE COMPLEX | 14,300 SP | 1,800 | | 215-552 Weapons Release Systems Shop | 11,500 SF | 1,900 | | 217-712 B-1 AVIONICS SHOP | 32,000 SP | 6,000 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-26 Page 1 of 2 | 1. COMPONENT | | | GUARD AND | | | 2. DA | TE | |--------------------|---------------------|---------------|-----------------|-----------|--------------|----------------|----------| | ANG
. INSTALLAT | TON AND | | ry constr | UCTION | | | | | OBINS AIR F | | | | | | | | | 1. PERSONNE | . STPRNG | TH AS OF 1 | A AIM 94 | | ,,, | | | | T. LBVDGHIG | 9 91/2// | | 0 NOC 74 | | | | | | | 20027 | | Anent | CIVILIAN | ****** | GUARD/RES | enliste: | | AUTHORIZED | <u>TOTAL</u>
359 | OFFICER
24 | ENLISTED
334 | 1 | 1,096 | OFFICER
105 | 991 | | ACTUAL | 320 | 22 | 297 | i | 1,070 | 103 | 967 | | 2. RESERVE | INTT DAT | · | | | | | | | A. Kasanya | OHIL DAI | • | | | rength | - | | | | UNIT DE | SIGNATION | | AUTHORIZE | 2 : | ACTUAL | | | | 116 | | | 110 | | 103 | | | | 116 | CAN SQ | | 460 | | 438 | | | | 116 | COMMPT | | 35 | | 46 | | | | | MSF | | 35 | | 34 | | | | 116 | rm sq | | 107 | | 109 | | | | 116 | FW | • | . 57 | | 58 | | | | | HOSPT | | 51 | | 49 | | | | | SPS | | 57 | | 57 | | | | 128 | FS | | 44 | | 38 | | | | 530
116 | afband
SVS | | 36
34 | | 35
29 | | | | | ·OPS GP | | 34 | | 8 | | | | | OSF | | 30 | • | 30 | | | | 116 | LGS GP | | 27 | | 32 | | | | 116 | SPT GP | | 5 | · | 4 | | | | , | J J. | TOTALS | 1,096 | • | 1,070 | | | | | | | 2,030 | | 2,0.0 | | | | | | | | | | | | | | | | | | | • | 13. MAJOR EQ | UIPMENT | AND AIRCRA | PT | | | | | | | TYPE | | • | AUTHORIZE | <u>D</u> | ASSIGNED | | | F-15 A/B Air | craft | | | 15 | | 20 | | | B-1 Aircraft | | | | 8 | | 0 | | | Support Equi | | | | 289 | | 255 | | | Vehicle Equi | | | | 227 | | 229 | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-27 Page 2 of 2 | 1. COMPONENT | | | | | | | 2. | DATE | |--------------------------|--------|--------------|--------|--------|-----------------|-----------|-------------|----------------| | j | F | 1997 MILIT | | | | OJECT DAT | λ | | | ang | | | capute | r gene | | | | | | 3. INSTALLATIO | INA NC | LOCATION | | | 1 | JECT TITL | _ | | | | | | | | ı | KPOSITE S | _ | | | robins afb geo | | A | | | | ions faci | | | | 5. PROGRAM ELI | EMENT | 6. CATEGORY | CODE | 7. PRO | JECT NU | MBER (8. | PROJECT (| COST (\$000 | | | | | 1 | | | ł | | | | 516237 | | 141-753 | | | <u> 2939790</u> | <u></u> | | 6.429 | | | | 9 | . cost | BSTIM | ates | | | | | | | | | | | } | UNIT | COST | | | | ITEM | | | | QUANTITY | COST | (\$000) | | B-1 COMPOSITE | _ | | ons | | SF | 41,600 | | 5,041 | | SQUADRON OP | | | | | SP | 31,000 | 125 | , | | •••••• | | AINTENANCE S | | | SF | 6,000 | 110 | | | | · | OPERATIONS A | REA | | SF | 4,600 | 110 | (506 | | SUPPORTING PA | CILIT | IES | | | ١ | | i . | 790 | | UTILITIES | - | _ | | | LS | | j | (
225 | | SITE IMPROV | ement: | • | | | LS | Ì | . . | (50 | | PAVEMENTS
PRE-WIRED W | ODY C | RAMTONE | | | LS | | | (165
(350 | | SUBTOTAL | URK S. | INITONS | | | Ira | | ļ | 5.831 | | CONTINGENCY (| 561 | | | | - 1 | | i | 292 | | TOTAL CONTRACT | • | r | | | | | | 6,123 | | SUPERVISION, | | | ERHEAD | (5%) | 1 | | | 306 | | TOTAL REQUEST | | | | , | 1 | | | 6,429 | | TOTAL REQUEST | (ROU | NDED) | | | | | | 6,429 | | | , | , | | | 1 | l | . | 0,427 | | , " | | | | | 1 | 1 | | · · | | | | | | | | ŀ | İ | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Steel framed masonry walls with roof structure. Provide utilities, site improvements, pavements and support. Air Conditioning: 50 Tons. 11. REQUIREMENT: 41,600 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: B-1 Composite Squadron Operations Facility (New Mission). REQUIREMENT: The 116 Fighter Wing at Dobbins AFB is moving to Robins AFB and converting from F-15 fighter aircraft to B-1 Bomber aircraft. Space is required for planning, briefing, scheduling, flight line maintenance, security and administration functions. A properly configured facility is required to support the beddown of the aircraft. CURRENT SITUATION: A site survey conducted jointly by representatives from the Air National Guard, Air Combat Command, Air Force Material Command and Hq USAF ascertained there are no facilities available at Robins AFB to support the Operations and Organizational/Flight Line maintenance activities for the B-l aircraft. All permanent facilities at Robins are being used at maximum to support the numerous missions. The ANG will be using leased temporary facilities. The facilities are significantly smaller and not properly configured. They will not have provisions for the storage of classified data. Crews briefing rooms will be inadequate. The command and control for operations and maintenance functions will not exist. Training and mission planning will be inadequate. IMPACT IF NOT PROVIDED: Unable to accomplish proper operations, security, and organizational/flight line maintenance activities. Unable to reach full operational capability. Higher operating costs. Training opportunities are lost. Adequate mission planning cannot be accomplished. DD FORM 1391, DEC 76 Previous editions are obsolets. | . COMPONENT | | ARY CONSTRUCTION PI | ROJECT DATA | 2. DATE | |---------------|-------------------|--|---------------|---------------| | | N AND LOCATION | MARKET GENERAL TO | | | | OBINS AFB GEO | | | | | | . PROJECT TIT | LE | | 5. P | roject number | | -1 COMPOSITE | SQUADRON OPERATIO | ONS FACILITY | a | HHZ939790 | | | | 8-1 aircraft is a
pht training reduce | | | | | | iversely affect the | | | | DDITIONAL: S | | facilities availa | ble, an excep | tion to the | | conomic znaly | sis has been prep | pared. | ٠ | | | | - | • | • | • | | | | | , | | | | F G | ENT | FY 1997 HILITARY CONSTRUCTION PROJECT DA | | 2. DATE | |------------|-------------|--|----------|----------------| | | LATIC | (computer generated) ON AND LOCATION | <u> </u> | | | | | | | | | BINS AF | | | Ta | | | PROJEC | T TIT | :LE | 5. PRO | JECT NUMBER | | -1 COMPO | SITE | SQUADRON OPERATIONS FACILITY | ОНН | 2939790 | | | | | 1 3333 | | | . SUPP | LEMEN | ITAL DATA: | | | | a. Est | imate | ed Design Data: | | | | (1) | Sta | itus: | | | | • • | | Date Design Started | | 94 OCT 01 | | | | Percent Complete as of Jan 96 | | 951 | | | | Date 35% Designed | | 95 MAY 31 | | | (d) | Date Design Complete | | 96 JAN 31 | | (2) | Bas | is: | | , | | (-/ | | Standard or Definitive Design - | | NO | | | (b) | Where Design Was Most Recently Used - | | N/A | | /31 | M -4 | | | (600) | | (3) | | cal Cost (c) = (a) + (b) or (d) + (e): Production of Plans and Specifications | | (\$000
330 | | | | All Other Design Costs | | 110 | | • | | Total | | 440 | | • | | Contract | • | 440 | | • | (e) | In-house | • | | | (4) | Cor | nstruction Start | | 97 HAY | | | | | | | | | | | • | | | | | associated with this project will be providations: N/A | ied from | | | mer app | ropri | actors: N/A | , | 1. COMPONENT 2. DATE FY 1997 MILITARY CONSTRUCTION PROJECT DATA MG (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE B-1 COMPOSITE AIRCRAFT MAINTENANCE COMPLEX ROBINS AFB GEORGIA 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (5000) **UHHZ939789** 51628F 211-152 **\$13,761** 9. COST ESTIMATES COST UNIT U/M QUANTITY COST (\$000) COMPOSITE MAINTENANCE COMPLEX 76,800 10,413 GENERAL PURPOSE MAINTENANCE SHOPS 21,600 130 (2,808) SF 23,000 ST 140 (3,220) FUEL SYSTEMS MAINTENANCE DOCK CORROSION CONTROL DOCK ST 23,000 140 (3,220) SF. 6,100 130 (FUEL SYSTEMS/CORROSION CONTROL SHOPS 793) 3,100 120 (SURVIVAL EQUIPMENT SHOP SP 372) SUPPORTING FACILITIES 2,069 UTILITIES/FIRE SUPRESSION LS 1,405) LS 260) SITE IMPROVEMENTS **PAVEMENTS** 404) 12,482 SUBTOTAL CONTINGENCY (5%) 624 13,106 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) 655 13,761 TOTAL REQUEST 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Steel frame, masonry walls, built-up roof. Provide all utilities, site improvements, pavements, fire suppression, and support. Air Conditioning: 60 Tons. 11. REQUIREMENT: 76,800 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: B-1 Composite Aircraft Maintenance Complex (New Mission). REQUIREMENT: The 116 Fighter Wing at Dobbins AFB is moving to Robins AFB and converting from F-15 fighter aircraft to B-1 bomber aircraft. The base needs a complex for corrosion control, fuel cell inspection, and aircraft maintenance and repair shops for the B-1 aircraft. CURRENT SITUATION: A site survey conducted jointly by representatives from the Air National Guard, Air Combat Command, Air Force Material Command and HQ USAF ascertained there are no permanent facilities available at Robins AFB to house the B-1 aircraft maintenance functions. All permanent facilities at Robins AFB are being used at maximum to support the numerous base missions. The Robins ALC Commander has made available an area of the base where ANG can build the facilities. Until the facilities are constructed, The ANG is using workarounds to maintain the aircraft. The majority of the maintenance is done on the ramp, weather permitting. For covered area, the ANG shares the facilities, on a space available basis, with the other base users such as the C-141 depot work and the KC-135 aircraft. The shops are also being co-used. However, they are not properly sized or configured for B-1 and are scattered among other shops on base. Critical maintenance is to be done at other AF or ANG B-1 bases. Maintenance manhours and training opportunities are lost. Critical maintenance task are delayed. Command and control and quality assurance for the aircraft maintenance does not DD FORM 1391, DEC 76 TOTAL REQUEST (ROUNDED) Previous editions are obsolete. Page No b-31 13,761 | | 1. COMPONENT ANG | FY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) | 1 | DATE | | |---|--------------------|---|----------|----------|---| | ١ | 3. INSTALLATION AN | | | | - | | İ | ROBINS APB GEORGIA | • | | | | | | 4. PROJECT TITLE | 5 | . PROJEC | T NUMBER | | | | R-1 COMPOSITE AIRC | TRAFF MAINTENANCE COMPLEY | UHHZQZ | 9789 | | exists. Inclement weather reduces the work that can be performed on the ramp. The safety of the maintenance work force is compromised. The accumulated maintenance deficiencies can ground the aircraft and the crews will not be able to train. IMPACT IF NOT PROVIDED: Unable to accomplish maintenance properly. Unable to reach full operational capability. Training opportunities are lost. Higher operating costs. Maintenance of engines and other aircraft components will be done on the ramp using work-around procedures. Aicraft will be grounded and readiness is degraded. ADDITIONAL: Since there are no facilities available, an exception to the economic analysis has been prepared. | NG | ONENT | FY 1997 HILITARY CONSTRUCTION PROJECT DE (computer generated) | ATA | 2. DATE | |---------|-----------|---|---------|--------------| | | ALLATIO | ON AND LOCATION | | L | | | | | | | | OBINS I | | ORGIA | | · | | . Proji | ect ti: | TLE . | 5. PR | oject number | | 1 001 | | TOOLOW WITHMONINGS COMPLEY | ,,,,, | HZ939789 | | -1 COM | POSITE | AIRCRAFT MAINTENANCE COMPLEX | 1 on | n4939709 | | 2. SU | PPLEMBI | NTAL DATA: | | | | | | | | | | a. 8 | stimate | ed Design Data: | | | | | 1) Sta | rtug: | | | | ٧. | • | Date Design Started | | 94 OCT 01 | | | | Percent Complete as of Jan 96 | | 95% | | | (c) | Date 35% Designed | | 95 MAY 31 | | | (d) | Date Design Complete | | 96 FEB 15 | | | 0. | | | | | (; | 2) Ba | sis:
Standard or Definitive Design - | | NO | | | | Where Design Was Host Recently Used - | | N/A | | | | · · · · · · · · · · · · · · · · · · · | | , | | (: | | tal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | . 730 | | | | All Other Design Costs | | 292 | | | | Total Contract | | 1022
1022 | | | | In-house | | 1022 | | • | , , | | | | | (+ | 4) Co | nstruction Start | | 97 MAY | | | | | | | | | | | | | | | | • | | | | . Equ | | associated with this project will be provi |
ded fro | m | | ther a | • • • • | | | | | ther a | | .,,,, | | | | ther a | | · | | | | 9. COST ESTIMATES U/M QUANTITY COST (\$ | 1 | DATE | 2. | | | | | | | | | | NT | COMPONE | 1. | |--|--------|-----------|----------|--------|-------|-------|-------|----------|------|-------|-----------|---------|----|---------|-----| | 3. INSTALLATION AND LOCATION ROBINS AFB GEORGIA 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST 51628F 422-264 UHHZ939791 9. COST ESTIMATES U/M QUANTITY COST (5) | | | 1 | A | DATI | NECT | PRO | CTIO | TRNC | ARY C | 997 MILIT | FY 1 | | | | | ROBINS AFB GEORGIA S. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST 51628F 422-264 UHHZ939791 9. COST ESTIMATES U/M QUANTITY COST (\$ | | | | | | | ed) _ | erat | er g | mpute | (0) | | | | MG | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST 51628F 422-254 UHHZ939791 \$3,0 9. COST ESTIMATES U/M QUANTITY COST (\$ | | CE | NANC | | | | | 4.
B- | | | OCATION | AND L | λī | Install | 3. | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST 51628F 422-254 UHHZ939791 \$3,0 9. COST ESTIMATES U/M QUANTITY COST (\$ | | | <u> </u> | MPLEX | G CO) | MININ | TRI | AN | | | | GIA | G | INS AFB | ROB | | 9. COST ESTINATES U/M QUANTITY COST (\$ | \$000) | COST (\$0 | CT C | PROJEC | 8. 1 | (BER | C NU | OJEC | 7. | CODE | CATEGORY | | | | | | ITEM U/M QUANTITY COST (\$ | 10 | \$3,000 | <u> </u> | | | | 9791 | H293 | | | 422-254 | | F | 51628 | | | ITEM U/M QUANTITY COST (\$ | | | | | | | 3 | MATE | T ES | . cos | 9 | | | | | | المراجع | ST | COST | T | UNI | | | | | | | | | | | | | - 1 MINITATONS WATHERWAYS AND TRAINING CP 15 100 | 100) | (\$000 | ST_ | COS: | TITY | QUAN | א/ט | | | | TEM | ľ | | | | | B-1 MUNITIONS MAINTENANCE AND TRAINING SF 13,100 | ,719 | 1,7 | | | 100 | 15, | SF | | ING | TRAIN | ANCE AND | ainten. | ON | MUNITI | B-1 | | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | |---|-----|----------|--------------|-----------------| | B-1 MUNITIONS MAINTENANCE AND TRAINING | SP | 15,100 | | 1,719 | | MUNITIONS EQUIPMENT MAINTENANCE SHOP | SF | 11,500 | 115 | (1,323) | | INSPECTION AND BUILD-UP AREA | SF | 3,600 | 110 | (396) | | SUPPORTING FACILITIES | ł | į i | | 1,005 | | UTILITIES | LS | | | (400) | | SITE IMPROVEMENTS | LS | | | (150) | | Pavements | LS | } | | (200) | | SECURITY MEASURES | LS | 1 | | (255) | | SUBTOTAL | - (| | | 2,724 | | CONTINGENCY (5%) | ŀ | | | 136 | | TOTAL CONTRACT COST | ſ | | | 2,860 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | 1 | | | 143 | | TOTAL REQUEST | 1 | 1 | | 3,003 | | TOTAL REQUEST (ROUNDED) | 1 | 1 | | 3,000 | | , | 1 | | • | | | | | | | | | | · | ! | | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab with masonry walls and frangible roof system. Provide utilities, site improvements, pavements, security measures and support. 11. REQUIREMENT: 15,100 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: B-1 Munitions Maintenance and Training Complex (New Mission). REQUIREMENT: The 116 Fighter Wing at Dobbins AFB is moving to Robins AFB and converting from F-15 fighter aircraft to B-1 Bomber aircraft. A properly sited, sized and configured complex is required for the B-1 aircraft training munitions crews. Functional areas include maintenance bays, equipment storage, tool room, locker rooms, classrooms, and administrative areas. CURRENT SITUATION: A site survey conducted jointly by representatives from the Air National Guard, Air Combat Command, Air Force Material Command and HQ USAF, ascertained there are no facilities available on the base that can be used for the munitions maintenance complex. The B-1 aircraft have a large munition requirement as well as maintenance and storage of associated munitions handling equipment. The base has an area with sufficient quantity distance that meets munitions safety criteria and would allow construction of the complex. Until this project is completed the ANG will be using temporary leased trailers. However, these will not be sized to meet the requirement and will not be configured to meet the safety and security needs. IMPACT IF NOT PROVIDED: The ANG will be unable to accomplish proper munitions training maintenance and handling. Unable to reach full operational capability. Higher operating costs. Lack of adequate area directly impact unit's capability to support the mission. Degraded readiness. DD FORM 1391, DEC 76 Previous editions are obsolete. Page No b-34 | 1. COMPONENT | 2. DATE | |---|---------------------| | ANG (computer generated) | T DATA | | 3. INSTALLATION AND LOCATION | | | ROBINS AFB GEORGIA | | | 4. PROJECT TITLE | 5. PROJECT NUMBER | | B-1 MUNITIONS MAINTENANCE AND TRAINING COMPLEX | UHHZ939791 | | ADDITIONAL: *Since there are no facilities available, | an exception to the | | economic analysis has been prepared. | · | | | ` | 1. COMPONENT | <u></u> | 2. DATE | |--------------|--|-------------------| | | FY 1997 HILITARY CONSTRUCTION PROJECT DAT | | | 3. INSTALLAT | (computer generated) ION AND LOCATION | | | ROBINS AFB G | PORGIA | | | 4. PROJECT T | | 5. PROJECT NUMBER | | | | UHHZ939791 | | B-I AUNITION | S MAINTENANCE AND TRAINING COMPLEX | 0445333131 | | 12. SUPPLEM | ENTAL DATA: | | | a. Estima | ted Demign Data: | 1 | | (1) S | tatus: | | | |) Date Design Started | 94 OCT 01 | | |) Percent Complete as of Jan 96 | 65% | | |) Date 35% Designed | 95 JUN 01 | | (d |) Date Design Complete | 96 APR 01 | | (2) B | asis: | | | (a |) Standard or Definitive Design - | NO | | (p |) Where Design Was Host Recently Used - | N/A | | (3) I | otal Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | |) Production of Plans and Specifications | 150 | | |) All Other Design Costs | 75 | | (c |) Total . | 225 | | |) Contract | .225 | | (• |) In-house | | | (4) C | onstruction Start | 97 MAY | | | | | | b. Equipmen | t associated with this project will be provide | ed from | | other approp | riations: N/A | İ | | | | | | | | (| | Į. | | 1 | | | | į | | | | | | | | ! | | | | | |] | | <u> </u> | | | | | | | | | | | | • | | 1. COMPONENT | | | | | | ··· | | 2. | DATE | |--
--|--|--|---|--
--|--|--|--| | | Y 1997 MILITA | RY COMS | TRUCT | TION PROJECT DATA | | | | | | | ANG | (00 | mputer | gener | ated) | | | | <u> </u> | | | 3. INSTALLATION AN | D LOCATION | | | 4. PRO:
B-1 SI | | | | 8, R | NOADS | | ROBINS AFB GEORGIA | • | | | AND UT | | | | | | | . PROGRAM ELEMENT | 6. CATEGORY | CODE 7. | PROJ | ECT NU | IBER | 8. P | ROJE | CT C | XXX (\$000 | | | | l | | | | | | | | | 51628F | 932-000 | | | 949508 | | | | | 6,300 | | | 9. | COST 1 | STIN | TES | | | UNI | | COST | | | | | | n/w | QUAN | TTTY | COS | - | (\$000) | | B 1 SITE IMPROVEME | ITEM | D | | - 5/ 5 | YVAN | | | | (4000) | | B SITE TAPROVERE
UTILITIES | MIS, RONDO M. | | | LS | ľ | | | | 4,337 | | SITE IMPROVEMENT | • | | | LS | | | | | (1,044 | | BASIC BASE PAVEN | | | | LS | | | | } | (1,413 | | TAXIWAY UPGRADE | | | | LS | } | | | | (| | APRON | | | | SY | 20, | 000 | ŀ | 94 | (1,880 | | SUPPORTING FACILIT | TIES | | | |] | 1 | | 1 | 1,365 | | UTILITIES | | | | LS | | | | İ | (840 | | DRAINAGE STRUCTU | JRES | | | LS | 1 | | | | (525 | | SUBTOTAL | | - | | 1 | | | Ì | | 5,702 | | Contingency (5%) | | | | | | | 1 | | 285 | | TOTAL CONTRACT COS | ST | | . = | | 1 | | 1 | | 5,987 | | SUPERVISION, INSPE | ection and ove | RHEAD | (5%) | . | | | ŀ | | 299 | | TOTAL REQUEST | | | | | | | | | 6,286
6,300 | | TOTAL DESIDENT POT | | | | | 1 | | | | . 6.3111 | | TOTAL REQUEST (ROL | UNDED) | • | | | ĺ | • | ļ . · | | 1 3,550 | | TOTUM WERABS! INC. | UNDED) | • | | | | • | · · | | 3,350 | | iotan mayora (and | UNDED) | • | | | | | | | 3,300 | | • | | onstruct | tion: | Upgra | de ta | xiwa | ys ar | nd | 0,500 | | 10. Description of | of Proposed Co | onstruct | tion: | Upgrark, par | de ta | xiwa;
lots | ys ar | id
or (| | | 10. Description of a | of Proposed Co | l road : | netwo | rk, par | king | lots. | , maj | or | drainage | | 10. Description of | of Proposed Co | l road : | netwo | rk, par | king | lots. | , maj | or | drainage | | 10. Description of a structures and a value area. | of Proposed Co
primary paved
utilities netw
As required. | l road : | rie i | rk, par
n base | king
utili | lots, | , maj | or d | drainage ith the | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site | of Proposed Co
primary paved
utilities netw
As required.
e Improvements | road : | netwo:
Tie i: | rk, par
n base
Utilit | king
utili
ies (| lots
ty s | , maj | jor (| drainage ith the | | 10. Description of a construction of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The | of Proposed Coprimary paved utilities network his required. Elmprovements 116 Fighter W | road : | netwo:
Tie i:
s and
Dobb | rk, par
n base
Utilit
ins AF8 | king
utili
ies (| lots
ty s | , maj | or one will one | drainage ith the . | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from | of Proposed Co
primary paved
utilities netw
As required.
e Improvements
116 Fighter V
om F-15 fighte | road ; cork. ' , Road; ling at | netwo:
Tie i:
s and
Dobb | tk, par
n base
Utilit
ins AFB
to B-1 | king
utili
ies (
is m | New hoving | ysten Missi g to | ion) Rob | drainage ith the | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adecompositions. | of Proposed Co
primary paved
utilities netw
As required.
e Improvements
116 Fighter V
om F-15 fighter
quate facilities | road pozk. Solve, Roads | netwo: Tie i: s and Dobb raft the | Utilitins AFS to B-1 beddown | king utili ies
(is m Bombe | New loving rai: | , mag | ion) Rob | drainage ith the | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adecoprovides site work | of Proposed Coprimary paved utilities network As required. Elimprovements 116 Fighter Woom F-15 fightequate facilities and utilities | road pozk. Solve, Roads | netwo: Tie i: s and Dobb raft the | Utilitins AFS to B-1 beddown | king utili ies (is m Bombe | New loving rai: | , mag | ion) Rob | drainage ith the | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adequives after a structure and converting from the a vandation and converting from the structure and a vandation and converting from the structure and a vandation and converting from the structure and a vandation and converting from the structure and a vandation and converting from the structure and a vandation and converting from the structure fro | of Proposed Coprimary paved utilities network As required. Elimprovements 116 Fighter Woom F-15 fighter quate facilities and utilities ircraft. | road : Road: R | s and Dobb raft the a pha | Utilitins AFB to B-1 beddown sed con | king utili ies (is m Bombe of t | New hovinger ai: | Missi
g to
rcrai | ion) Rob | drainage ith the ins AFB The aft. It | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adecomprovides site work beddown the B-1 at current SITUATION | of Proposed Coprimary paved utilities network As required. As required. 116 Fighter Woom F-15 fighter would facilitie and utilitie ircraft. 2 A site surv | road : Road: R | netwoorie in and pobbraft the a pha | rk, par
n base
Utilit
ins AFB
to B-1
beddown
sed con | king utili ies (is m Bombe of t struc | New hoving raid he Bettion | , maj | ion) Rob Et. ircri | drainage ith the ins AFB The aft. It to ives | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adecoprovides site work beddown the B-1 and converting from the Air National CONSTRUCTION of the Air National Structure of the th | of Proposed Coprimary paved utilities network the As required as Improvements 116 Fighter wom F-15 fighter wom F-15 fighter than the and utilities ironaft. | road : Road: R | networries in and pobbraft the a pha ducte at Co | Utilitins AF8 to B-1 beddown d joint mmand, | king utili ies (is m Bombe of t struc ly by Alr 1 | New hoving raid he Betion | , maj
ysten
Missi
g to
rcrai
-1 ai
effo
reser
Hate | ion) Rob Et. ircri | drainage ith the ins AFB The aft. It to ives | | 10. Description of a structures and a vand area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the Air Natio Command and HQ US | of Proposed Coprimary paved utilities network the Improvements of Fighter from F-15 fighter for and utilities ironaft. A site surronal Guard, As AF ascertained | Road road road road road road road road r | networries in and Dobb raft the a pha ducte at Co are | Utilitions AF8 to B-1 beddown d joint mmand, no perm | king utili ies (is m Bombe of t struc ly by Alr I manent | New hoving air air the British reprocess fac | , maj | ion) Rob Et. ircri ort stat | drainage ith the ins AFB The aft. It to ives | | 10. Description of a structures and a vanG area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adequives after worldes site worldedown the B-1 as CURRENT SITUATION from the Air Natio Command and HQ US available at Robin | of Proposed Coprimary paved utilities network the Improvements of Fighter to come F-15 fighter than the Indiana facilities and utilities irraft. It is a site surround Guard, And AF ascertained no beddown | Road road rozk. See Road road road road road road road road r | s and Dobb raft the a pha ducte at Co are 1 air | Utilitins AFB to B-1 beddown d joint mmand, no perm craft. | king utili ies (is m Bombe of t struc ly by Alr I manent | New hoving the British Porce fac base | , maj | ion (ion) Rob Et. ircri ort stat sria ies | drainage ith the ins AFB The aft. It to ives 1 | | 10. Description of a structures and a vanG area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the Air Nation Command and HQ US available at Robin that can be used | of Proposed Coprimary paved utilities network the Improvements of Fighter to come F-15 fighter than the Indian transfer. A site survonal Guard, A sacertained no to beddown for construct: | Road road road road road road road road r | s and Dobb raft the a pha ducte at Co are 1 air he pr | Utilitins AFB to B-1 beddown d joint mmand, no perm craft. | king utili ies (is m Bombe of t struct ly by Alr I manent The | New loving raid he Bettion reproces factors | , maj
ysten
Missi
g to
rcrai
-1 ai
effo
reser
Mate
ilit;
has
d to | ion) Rob itcr ircr itat ies an the | drainage ith the ins AFB The aft. It to ives 1 area west of | | 10. Description of a structures and a vanctures and a vanc area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adeceprovides site work beddown the B-1 and current situation from the Air Natio Command and HQ US available at Robin that can be used the existing base | of Proposed Coprimary paved utilities network the Improvements of Fighter to come for construct: As required. If Fighter to come for construct: If A site surround Guard, And AF ascertained as to be down for construct: If on semi-developments on semi-developments are semi-developments. | road a ro | s and Dobb raft the a pha ducte at Co are 1 air he prand. | Utilitins AFB to B-1 beddown mand, no permoratt. | ies (ies (ies (ies to test of | New loving rai: he Brition representation or acceptance of the content con | , maj
ysten
Miss;
g to
rcrai
-1 a;
effo
rese;
Mate
ilit;
has
d to
aina | ion) Rob ft. ircr itat ria ies an the | drainage ith the ins AFB The aft. It to ives l area west of ystem | | 10. Description of a structures and a ward area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the B-1 and converting from the Air Natio Command and HQ US available at Robin that can be used the existing base crosses the proper | of Proposed Coprimary paved utilities network the sequired. As required. e Improvements the fighter to come facilities and utilities iroraft. : A site surronal Guard, A: AF ascertained no to beddown for construct: on semi-deventy. All util | road a ro | s and Dobb raft the a pha ducte at Co are 1 air and and a and a and a | Utilitins AFB to B-1 beddown mmand, no perm craft. Operty A majoroad months of the craft | ies (ies (ies (ies (ies n Bombe ies truc ly by Alr I anent The ies cope ies two ies two | New loving rai: he Brition reprotes fac base or dr | Missi
g to
rcrai
-1 ai
effor
reser
Mate
ilit:
has
d to
ainas | ion) Rob St. Ircri Stat Stat Stat Se Se Se Se | drainage ith the ins AFB The aft. It to ives l area west of ystem | | 10. Description of a structures and a ward area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the area ward area. 11. REQUIREMENT: The and converting from the B-1 are current situation from the Air Nation from the Air Nation that can be used the existing base crosses the properto the area. The | of Proposed Coprimary paved utilities network the Improvements of Fighter to The Improvements of Fighter to The Improvements of Fighter to The Improvements of The Improvements of The Improvements of The Improvement | road in i | s and Dobb raft the a pha ducte at Co are l air and a ard a aroute | Utilitions AF8 to B-1 beddown d joint mmand, no perm craft. operty A majord. Ram | king utili ies (ies (ies (ies n ies (ies n i | New hoving raid he Bestion reproses the base ocate on drawn off | Missing to reserve that to ain a st be must | ion) Rob Et. ircri ertat ertat erta the se se be | drainage ith the ins AFB The aft. It to ives larea west of ystem tended | | 10. Description of a structures and a ward area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the B-1 are current site word beddown the B-1 are current situation from the Air National and HQ Usiavailable at Robit that can be used the existing base crosses the properto the area. The captured, treated | As required. As required. e Improvements 116 Fighter & om F-15 fighte quate faciliti k and utilitie ircraft. : A site surv onal Guard, A: AF ascertained ns to beddown for construct: on semi-deve erty. All util drainage must and disposed | road a ro | s and Dobb raft the a pha ducte at Co are 1 air he pr and. and a route envir | Utilitions AF8 to B-1 beddown do joint mmand, no perm craft. operty A majo do Ramonmenta | king utili ies (is m Bombe of t struct ly by Alr I manent The is lo or open metwor my run illy (| New hoving the Batton reproduced base ocate with munoff | Missi
g to
reser
Attached
thas
d to
at be
must
manne | ion) Rob Et. ircri etat eria ies an the ex be | drainage ith the ins AFB The aft. It to ives larea west of ystem tended | | 10. Description of a structures and a ward area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the Air National Command and HQ US available at Robit that can be used the existing base crosses the property to the area. The captured, treated fuel hydrant refu | As required. e Improvements 116 Fighter vom F-15 fighter quate facilities ircraft. : A site survonal Guard, A: AF ascertained ns to beddown for construct: on semi-devel etty. All util drainage must and disposed eling line must | road a ro | metwo: rie i: and Dobb raft the a pha ducte at Co are 1 air he pr and. and a route envir | Utilitions AF8 to B-1 beddown
d joint mmand, no perm craft. operty A major d. Ramonmentaled from | king utili ies (is m Bombe of t struc ly by Alr I manent The is lo or open mp run illy i the | New hoving the Base ocate on drawn off | , maj
ysten
Missi
g to
recrai
efformati
ilit:
has
d to
ainac
st be
must
manne
sto: | ion) Robert icri itat ies ies the seex be arage | drainage ith the ins AFB The aft. It to ives l area west of ystem tended The jet area. | | 10. Description of a structures and a vanctures and a vanc area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from base requires adecepted from the Air National Command and HQ US available at Robin that can be used the existing base crosses the proper to the area. The captured, treated fuel hydrant refursel spill contains strong enough to | As required. e Improvements 116 Fighter & om F-15 fighter quate facilitie k and utilitie ircraft. : A site surv onal Guard, A: AF ascertained ns to beddown for construct: on semi-deve exty. All util drainage must and disposed seling line must support the must | road in i | s and Dobb raft the a pha ducte at Co are i air hand. and a route envir xtend be co vier | Utilitins AFB to B-1 beddown d joint mmand, no perm craft. operty A major donments ded from truct B-1 aim | king utili ies (i | New loving the British | Missi
grant
efformation
reservable
iliti
has
daina
staxi
taxi | or will on or | drainage ith the ins AFB The aft. It to ives I area west of ystem tended The jet area. is not | | 10. Description of a structures and a vang area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the air Nation Command and HQ US available at Robin that can be used the existing base crosses the proper to the area. The captured, treated fuel hydrant refurfuel spill contains. | As required. e Improvements 116 Fighter & om F-15 fighter quate facilitie k and utilitie ircraft. : A site surv onal Guard, A: AF ascertained ns to beddown for construct: on semi-deve exty. All util drainage must and disposed seling line must support the must | road in i | s and Dobb raft the a pha ducte at Co are i air hand. and a route envir xtend be co vier | Utilitins AFB to B-1 beddown d joint mmand, no perm craft. operty A major donments ded from truct B-1 aim | king utili ies (i | New loving the British | Missi
grant
efformation
reservable
iliti
has
daina
staxi
taxi | or will on or | drainage ith the ins AFB The aft. It to ives I area west of ystem tended The jet area. is not | | 10. Description of a structures and a ward area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the area current situation from the Air Natio Command and HQ US available at Robin that can be used the existing base crosses the properto the area. The captured, treated fuel hydrant refursion enough to IMPACT IF NOT PRO be parked but not | of Proposed Coprimary paved utilities network the Improvements of Fighter to The Improvements of Fighter to The Improvement Imp | road in i | metwo: rie i: s and Dobb raft the a pha ducte at Co are l air and a route envir xtend be co vier ddown | Utilitions AF8 to B-1 beddown sed con d joint mmand, no perm craft. operty A majo d. Ram conments ed from mstruct B-1 aim the aim ess of the | king utili ies (is a Bombe of t struc ly by Alr I anent The is lo r ope aetwor in the icres cref ircra cref ircra crein | New hoving raid has been draid from the first find of fi | Missing to reserve that to ain a state of the th | or will on) in a will on) it is in a the site of | drainage ith the ins AFB The aft. It to ives larea west of ystem tended The jet area. is not raft can ties for | | 10. Description of a structures and a ward area. 11. REQUIREMENT: PROJECT: B-1 Site REQUIREMENT: The and converting from the area and a current situation from the Air Nation Command and HQ US available at Robin that can be used the existing base crosses the properto the area. The captured, treated fuel hydrant refursed spill contains strong enough to IMPACT IF NOT PRO | of Proposed Coprimary paved utilities network the Improvements of Fighter to The Improvements of Fighter to The Improvement Imp | road in i | metwo: rie i: s and Dobb raft the a pha ducte at Co are l air and a route envir xtend be co vier ddown | Utilitions AF8 to B-1 beddown sed con d joint mmand, no perm craft. operty A majo d. Ram conments ed from mstruct B-1 aim the aim ess of the | king utili ies (is a Bombe of t struc ly by Alr I anent The is lo r ope aetwor in the icres cref ircra cref ircra crein | New hoving raid has been draid from the first find of fi | Missing to reserve that to ain a state of the th | or will on) in a will on) it is in a the site of | drainage ith the ins AFB The aft. It to ives larea west of ystem tended The jet area. is not raft can ties for | | 1. COMPON | THE | | | 2. DATE | |-----------|--------------|---|---------|------------------| | ANG | | FY 1997 MILITARY CONSTRUCTION PROJECT DA (computer generated) | TA | | | | LATIC | N AND LOCATION | | | | ROBINS AF | n Gre | DATA | | | | 4. PROJEC | | | 5. PF | OJECT NUMBER | | | | | | | | B-1 SITE | IMPRO | VEMENTS, ROADS AND UTILITIES | UF | HZ949508 | | 12. SUPP | LEMEN | ITAL DATA: | | ! | | a. Est | imate | ed Design Data: | | | | (1) | Sta | | | | | | | Date Design Started | | 94 OCT 01 | | | | Percent Complete as of Jan 96 | | 70%
95 JUN 01 | | 1 | | Date 35% Designed | | 96 MAY 01 | | 1 | (a) | Date Design Complete | | 30 MAI UI | | (2) | Bas | sier | • | | | `-' | | Standard or Definitive Design - | | NO · | | | (p) | Where Design Was Host Recently Used - | | N/A | | (3) | Tot | tal Cost (c) = (a) + (b) or (d) + (e): | | (\$000) | | 1 | (4) | Production of Plans and Specifications | | 300 | | ļ | (b) | All Other Design Costs | | 150 | | 1 | | Total | | 450 | | | | Contract | | 450 | | | (e) | In-house | | | | (4) | Cor | nstruction Start | | 97 JUN | | | | | | | | | | associated with this project will be provide | ded fro | mc | | other app | ropr | iations: N/A | | | | | | | | | | 1 | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1 | 1 | | • | | | | 1. COMPONENT | | | | | |---|---|----------------|-----------------|-----------------------------| | ANG | FY 1997 GUARD AND
MILITARY CONSTR | | | 2. DATE | | 3. INSTALLATIO | N AND LOCATION
AIRPORT ANG, ILLINOIS | | | 4. AREA CONST
COST INDEX | | Twelve monthly | ND TYPE OF UTILIZATION assemblies per year, two days annual training per | | | | | force. 6. OTHER ACTIVE Army Mations | E/GUARD/RESERVE INSTALLAT
al Guard Armory, 1 Naval Reserver and 1 Coast Guard Re | IONS WITHIN 15 | HILE RA | DIUS | | 7 PROTECTS DE | QUESTED IN THIS PROGRAM: | PV 1007 | | | | CATEGORY | PROJECT TITLE | SCOPE | COST
(\$000) | DESIGN STATUS
START CMPL | | 211-179 FUEL | SYSTEMS MAINTENANCE AND | | | APR 94 NOV 9 | | CORP | osion control pacility | VE FORCES FACILITIES BOAR
al Construction Approved | D RECOMMENDATI | ON | 10 JUN 94 | | Unilater | | None None | | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P | eal Construction Approved | | (N | | | Unilatez | al Construction Approved | | | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | | Unilater 9. LAND ACQUIS 10. PROJECTS P CATEGORY | eal Construction Approved ITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Date) | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 1 of 2 Page No b-39 | 1. COMPONENT | | | GUARD AND | | ······································ | 2. DA | re . | |---------------|------------|----------------|--------------------|------------|--|--|-------------| | ANG | | | ARY CONSTR | CUCTION | | ــــــــــــــــــــــــــــــــــــــ | | | REATER PEOR | | | LLINOIS | | | | | | 11. PERSONNE | L STRENG | TH AS OF | 31 JUL 94 | | • | | | | | | | | | 411 | | | | | TOTAL | OFFICER | MANENT
ENLISTED | CIVILIAN | | ard/resi
Fficer | enliste | | AUTHORIZED | 320 | 12 | 60 | 248 | 1,194 | 127 | 1,067 | | ACTUAL | 290 | 12 | 52 | 226 | 1,168 | 128 | 1,040 | | 2. RESERVE | UNIT DAT | ·A | | | | | | | | UNIT DE | SIGNATION | | AUTHORIZEI | TRENGTH | TUAL | | | | <u> </u> | | | | | | | | | 169 | TS | | 38 | | 44 | | | | 182 | CES | | 134 | | 120 | | | | 182 | ASOC | | 117 | | 111 | | | | 182 | MS | | 411 | | 373 | | | | 182 | CS | | 42 | | 36 | | | | | MSF | | 33 | | 30 | | | | | LS | | 107 | | 101 | | | | | HQ FG | | 49 | | 58 | | | | 182 | MDS | | 69 | | 66 | | | | 182 | SPS | | 57 | | 56 | | | | 182
169 | SVS FT
ACFP | | 30 | | 25 | | | | 182 | OG | | 61 | | 49 | | | | 182 | SG | | . 3 | | 3 | | | | 182 | LG | | 5 | | 5 | | | | 182 | | | 16 | | 18 . | | | | | OSF | | 22
 | 16 | | | | 8182 | STU FT | 000110 | - 0 | | 57 | | | | | | TOTALS | 1,194 | 1 | ,168 | | | | | | | | | | | | | | | | | • | 13. MAJOR EQ | JI PMENT | AND AIRCR | AFT | | | | | | 3 | TYPE | | | AUTHORIZE | AS: | SIGNED | | | F-16 Aircraft | Ł | | | 15 | | 19 | | | C-26 Aircraft | | | | 1 | | 1 | | | C-130 Aircra | | | | 8 | | ō | | | Support Equip | | | | 120 | | 120 | | | | | | | | | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-40 Page 2 of 2 2. DATE 1. COMPONENT FY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 4. PROJECT TITLE 3. INSTALLATION AND LOCATION FURL SYSTEMS MAINTENANCE AND CORROSION CONTROL FACILITY GREATER PEORIA AIRPORT ANG ILLINOIS 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) JLQN939873 211-179 54332F \$3,685 9. COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) ITEM FUEL SYSTEMS/CORROSION CONTROL FACILITY 8**?** 25,400 2,921 FUEL SYSTEMS MAINTENANCE DOCK ST 20,600 120 (2.472) FUEL SYSTEMS MAINTENANCE SHOP SF 1,700 95 162) CORROSION CONTROL SHOP 27 1,500 95 143) PLASTIC MEDIA STRIPPING AREA SF 1,600 90 144) SUPPORTING FACILITIES 421 UTILITIES LS 801 LS 150) PAVEMENTS SITE IMPROVEMENTS LS 41) LS 10. Description of Proposed Construction: Concrete floor slab, foundations, footings, structural steel framing, masonry walls and built-up roof. Mechanical ventilation system, drainage with oil/water separator, fire suppression, personnel breathing apparatus and all utilities and support. Air Conditioning: 10 Tons. SUPERVISION, INSPECTION AND OVERHEAD (5%) FIRE PROTECTION TOTAL CONTRACT COST TOTAL REQUEST (ROUNDED) CONTINGENCY (5%) TOTAL REQUEST SUBTOTAL 11. REQUIREMENT: 25,400 SF ADEQUATE: 0 SUBSTANDARD: 17,000 SF PROJECT: Fuel Systems Maintenance and Corrosion Control Facility (New Mission). REQUIRE ENT: This project supports the conversion from 18 F-16 fighter aircraft to 8 C-130 aircraft. The base needs a facility for the repair of aircraft fuel cells and bladders, and the performance of corrosion control, washing, and spot painting of parts. Functional areas include fuel cell hangar bay, bladder repair and support shops and approach aprons to the hangar. Work must be performed indoors to keep dust and debris from entering the fuel cell bladders and to meet safety and environmental requirements. CURRENT SITUATION: The fighter type fuel cell/corrosion control facility cannot be used by the much larger C-130 aircraft. The two bay facility has a load bearing wall between the bays which cannot be removed and prevents the C-130 from fitting into the fuel cell. Also, space limitations preclude an extension to the front since it would not leave enough room between the maintenance hangar and the fuel cell dock for C-130 wing clearance. The unit does not have any other facility to perform fuel cell maintenance on C-130 aircraft. Weather conditions and environmental regulations require that fuel cell maintenance and corrosion control be performed indoors since the aircraft fuel bladders and cells DD FORM 1391, DEC 76 Previous editions are obsolete. Page No b-41 150) 167 175 3,342 3,509 3,685 3,685 | . COMPONENT | FY 1997 H | ILITARY CONSTRUCTION P | | 2. DATE | |--|---|--|---|-----------------------------------| | | ON AND LOCATI | | | | | | A AIRPORT ANG | ILLINOIS | Ta a | | | . PROJECT TI | TLE | | 5. P | roject number | | UEL SYSTEMS | MAINTENANCE A | ND CORROSION CONTROL F | ACILITY J | LQN939873 | | ust remain c | pen for a con | siderable time. The f
for aerial port traini | ighter type fu | el cell will | | MPACT IP NOT
ill have to
f Technical
nvironmental
each full of
DDITIONAL: | provided: F be performed Orders. Lost regulations cerational cap An exception | uel system maintenance
on the ramp in an unsa
training opportunitie
cannot be met without | and corrosion
fe manner and
s. Compliance
this facility.
s has been pre | in violation with Unable to pared | • | | | | | | | | · | • | ENT | PY 1997 MILITARY CONSTRUCTION PROJECT DAY | 1 | DATE | |----------|------------|--|----------|-----------| | to | | (computer generated) | | | | INSTAL | LATIO | N AND LOCATION | | | | RATER P | KORIA | AIRPORT ANG ILLINOIS | | | | PROJEC | | | 5. PROJE | CT NUMBER | | | | | | | | JEL SYST | ems m | AINTENANCE AND CORROSION CONTROL FACILITY | JLONS | 39873 | | . SUPP | LBMEN | TAL DATA: | | | | a. Bet | imate | d Design Data: | | | | (1) | Sta | tus: | | | | (-, | | Date Design Started | | 94 APR 29 | | | (b) | Percent Complete as of Jan 96 | | 1001 | | | | Date 35% Designed | | 95 MAR 01 | | | (d) | Date Design Complete | | 95 NOV 01 | | (2) | Bas | is: | | | | • | (4) | Standard or Definitive Design - | | NO | | | (p) | Where Design Was Host Recently Used - | | N/A | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | • • | | Production of Plans and Specifications | | 200 | | | (b) | All Other Design Costs | | 8 | | | (C) | | | 289 | | | | Contract | | 289 | | | (e) | In-house | | | | (4) | Con | struction Start | | 97 AUG | | | | | | | | | | | | | | . Equip | ment | associated with this project will be provide | ed from | | | | | ations: N/A | | | | | | , | . COMPON | ENT | FY 1997 GUARD AN | · · · · · · · · · · · · · · · · · · · | | | 2. DATE | } | |---|------------------------------------|--|---------------------------------------|-------------|-------------------------------|-------------|---------------| | ANG | | MILITARY CONST
AND LOCATION | RUCTION | | | 4. AREA | CONCE | | | | IPAL AIRPORT, INDIANA | | | | 1 | INDEX | | | | | | | | 1 | 02 | | | | TYPE OF UTILIZATION | | | | | | | | | tg Assemblies per mont
by technician/AGR force | | | | trainin | d ber | | | | BUARD/RESERVE INSTALLS
Buard Armory, 1 Army F | | | | | ·ve | | . PROJEC | TS REQUI | ESTED IN THIS PROGRAM: | FY 1997 | | | | | | CATEGORY | | | | | COST | DESIGN | | | CODE | | PROJECT TITLE | SCOPE | | (\$000) | START | CMPL | | 371-183 | UPGRADE | DRAINAGE SYSTEM | | LS | 500 | JAN 94 | JUL 9 | | | | | | | | · | | | | | PORCES FACILITIES BOY | | DATI | ON | 13 APF | . 94 <i>•</i> | | Uni | lateral | Construction Approved | 1 | DATI | ON | 13 APR | ₹ 94
(e) | | Uni | lateral | | | DATI | | (Dat | e) | | Uni | lateral | Construction Approved | None | DATI | | | e) | | Uni
D. LAND A | lateral | Construction Approved | None | DATI | | (Dat | e) | | Uni
. LAND A | lateral | Construction Approved | None | DATI | (N | (Dat | e) | | Uni D. LAND A LO. PROJE CATEGORY CODE | CCTS PLAN | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR | None
RS
SCOPE | | (N
(\$000) | (Dat | e) | | Uni D. LAND A D. PROJE CATEGORY CODE 121-111 | ACQUISIT: ECTS PLAN REFUELIN | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE | None
RS | sy | COST | (Dat | e) | | Uni D. LAND A LO. PROJE CATEGORY CODE 121-111 142-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 | SY
SF | (\$000)
400
4,150 | (Dat | e) | | Uni O. LAND A O. PROJE CATEGORY CODE 121-111 142-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | (e) | | Uni O. LAND A O. PROJE CATEGORY CODE 121-111 142-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | e) | | Uni O. LAND A O. PROJE CATEGORY CODE 121-111 142-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | e) | | Uni D. LAND A LO. PROJE CATEGORY CODE 121-111 142-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | e) | | Uni D. LAND A LO. PROJE CATEGORY CODE 121-111 142-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | e) | | Uni D. LAND A 10. PROJE CATEGORY CODE 121-111 442-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | e) | | Uni D. LAND A D.
PROJE CATEGORY CODE 121-111 442-758 | CCTS PLAN REFUELING BASE SUIDINING | Construction Approved ION REQUIRED NNED IN NEXT FOUR YEAR PROJECT TITLE NG VEHICLE PARKING PPLY COMPLEX HALL AND MEDICAL | None RS SCOPE 1,600 31,000 | SY
SF | (N
(\$000)
400
4,150 | (Dat | (e) | | 1. COMPONENT
ANG | FY 1997 GUARD AND RESERVE
MILITARY CONSTRUCTION | 2. DATE | |---------------------|--|---------| | | ON AND LOCATION
LICIPAL AIRPORT, INDIANA | • | | 11. PERSONNEL | STRENGTH AS OF 17 AUG 94 | | | | | PER | MANENT | | GUARD/RES | ERVE | | |------------|-------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | enlisted | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 373 | 28 | 295 | 50 | 1,224 | 116 | 1,108 | | ACTUAL | 357 | 23 | 284 | 50 | 1,170 | 110 | 1,060 | | 12. RESERVE UNIT DAT | A | | STREN | ICTY | |----------------------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 122 | CAM SQ | | 559 | 526 | | 122 | CES | | 124 | 118 | | 122 | COM FT | | 21 | 17 | | . 122 | FW HQ | | 59 | 50 | | 122 | MSP SQ | | 46 | 46 | | 122 | MSP FT | | 38 | 36 | | . 122 | LOG SQ | | 121 | 118 | | 122 | HOSPIT | | 50 | 45 | | 122 | SPF | | 57 | 60 | | 122 | SVS FT | | 27 | 26 | | 163 | FGT SQ | | . 56 | 60 | | 235 | ATCF | | 66 | 68 | | | | TOTALS | 1,224 | 1,170 | | 13. MAJOR EQUIPMENT AND AIRCRAFT | | | |----------------------------------|------------|----------| | TYPE | AUTHORIZED | ASSIGNED | | P-16 C/D Aircraft | 0 | 20 | | C-26 Aircraft | 1 | 1 | | KC-135E Aircraft | 9 | 0 | | Support Equipment | 170 | 134 | | Vehicle Equivalents | 333 | 301 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-45 Page 2 of 2 | 1. COMPONENT | FY 1997 MILITARY C | ONSTRUCTION
or generate | | NECT DAT | 1 | . DATE | |-------------------|---------------------|----------------------------|------|-----------|---------|-------------| | 3. INSTALLATION A | ND LOCATION | 4. | PRO | JECT TITL | 8 | | | FORT WAYNE INTERN | ATIONAL AIRPORT IN | DIANA UPO | RADI | DRAINAG | E SYSTE | H | | 5. PROGRAM ELEMEN | 6. CATEGORY CODE | 7. PROJECT | NU | BER 8. | PROJECT | COST(\$000) | | 55256 P | 871-183 | ATQ2949 | 537 | | | \$500 | | | 9. cos | T ESTIMATES | | | | | | | | | | | UNIT | COST | | | ITEM | | D/M | QUANTITY | COST | (\$000) | | UPGRADE DRAINAGE | System | | LS | | | 360 | | SUPPORTING FACILI | Ties | | | | l | 95 | | Pavements | | | LS | | i | (75) | | SITE IMPROVEMEN | TS | | LS | | | (_20) | | SUBTOTAL | | | | | 1 | 455 | | CONTINGENCY (5%) | | | | | ſ | 23 | | TOTAL CONTRACT CO | ST | | | | | 478 | | SUPERVISION, INSP | ection and overhead | D (5%) | | | | 24 | | TOTAL REQUEST | | | | | | 502 | | TOTAL REQUEST (RO | unded) | | | | | 500 | - 10. Description of Proposed Construction: Upgrade storm water collection and storm water retention system by resizing storm water inlets and storm water piping system. Reshape and regrade open channel storm water ditches. Install storm water retention and storm water/oil separator structures and outflows. Regrade and reshape roadside swales. Upgrade deteriorated and undersized catchment basins. Repair pavements and sites. - 11. REQUIREMENT: As required. PROJECT: Upgrade Drainage System (Current Mission). REQUIREMENT: This is a Level II environmental compliance project that is required by the federal and state Clean Water Acts. An adequately sized, properly configured, and environmentally correct storm water drainage, storm water collection, storm water retention, and storm water separation system is required to prevent local flooding and to prevent pollution of the base and the surrounding community/farm lands by collecting the storm water and separating the contaminates in the storm water. CURRENT SITUATION: The majority of the East side of the base has no structured drainage system to handle the rain fall. After heavy rain storms, portions of the base are impassible due to the flooding of the road network. Due to the extremely flat nature of the base and the surrounding farm lands, large areas remain underwater after storms for an inordinate period of time. Small portions of the base are drained with subsurface field tile drainage systems which are incapable of handling the storm flows. Other portions of the base are drained by surface drainage systems. Storm water structures need to be upgraded to accommodate the increased flows due to the expansion of the impervious surface areas as new facilities including buildings, parking areas, and aircraft pavements are constructed. Additional parking lots combined with the existing ones | 1. COMPONENT
ANG | | 1997 | | CONSTRUCT | ION PROJECT | DATA | 2. E | ATE | |---------------------|---------|-------|---------|-----------|-------------|------|---------|--------| | 3. INSTALLAT | ION AND | LOCAT | ION | | | | | | | FORT WAYNE I | NTERNAT | IONAL | AIRPORT | INDIANA | | | | | | 4. PROJECT T | ITLE | | | | | 5. | PROJECT | NUMBER | UPGRADE DRAINAGE SYSTEM ATQ2949537 provide large impervious areas where lots of oil spots and drips can contribute to the storm water pollution. The base is required to test the outflow of the water under the NPDES program. It is also necessary to provide holding/separation areas to provide for the separation of pollutants. The base also needs to correct a cross connection between the storm drain system and the sanitary system. Storm water now enters the sanitary system and flows into the city treatment plant. The city system cannot handle this volume of water. IMPACT IF NOT PROVIDED: Portions of the base will remain unusable after heavy rainfalls. Flooded roads will continue to be impassable and to be undermined as standing water seeps into the roads subgrade and subbase. The base continues to pay for the storm water testing of many discharge points versus a few if the system is redirected to one or two outfalls. Major spills will be difficult to contain. The storm system will continue to infiltrate the sanitary water system. Surrounding farm lands and communities will recieve pollution from the base. County statutes will be violated as large flows inundate the county storm water system. Regulated discharge will not be possible. ADDITIONAL: This project has been assigned a Risk Assessment Code (RAC) of 5 by the authority having jurisdiction. | | ENT | FY 1997 MILITARY CONSTRUCTION PROJECT D | ATA | 2. DATE | |-------------|------------|--|----------|--------------| | G
TNSTAL | | (computer generated) N AND LOCATION | | L | | _ | | | | | | | | ERNATIONAL AIRPORT INDIANA | 1 | | | PROJEC | I TIT | LE | 5. PR | OJECT NUMBER | | GRADE D | RAINA | ge system | AT | 02949537 | | . SUPP | Lemen | ITAL DATA: | | | | a. Bet | imate | d Design Data: | | | | (1) | Sta | itus: | | | | • • | | Date Design Started | | 94 JAN 05 | | | | Percent Complete as of Jan 96 | | 100 | | | | Date 35% Designed | •• | 94 DEC 01 | | | (d) | Date Design Complete | | 95 JUL 30 | | (2) | Bas | | | | | | | Standard or Definitive Design - | | NO | | | (p) | Where Design Was Most Recently Used - | | N/A | | (3) | Tot | cal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | (a) | Production of Plans and Specifications | | 25 | | | | All Other Design Costs | | 17 | | | | Total | | 42 | | | | Contract | | 42 | | | (•) | In-house | | • | | (4) | Cor | nstruction Start | | 97 MAY | | | | associated with this project will be provi | .ded fro | m | | | ropri | lations: N/A | | | | | ropri | A. AREA CONSTINUE. CCONNELL AIR FORCE BASE, KANSAS COST INDECTION Near monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and for training. C. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS Active Air Force Installation, 3 Army National Guard Armories, 1 Army Reserve Center, 1 Navy Reserve and 1 Marine Corps Reserve C. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATU | 1. COMPONENT
ANG | FY 1997 GUARD AND
MILITARY CONSTR | | | 2. DATE | ; |
--|--|--|----------------|-----------|---------------------------------------|----------------| | COST INDEX O.99 G. FREQUENCY AND TYPE OF UTILIZATION Nelve monthly assemblies per year, 15 days annual field training per lear, daily use by technician/AGR force and for training. G. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS Active Air Force Installation, 3 Army National Guard Armories, 1 Army teserve Center, 1 Navy Reserve and 1 Harine Corps Reserve C. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (5000) START CHPL 211-179 B-1 FUEL SYSTEMS MAINTENANCE HANGAR G. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved Unilateral Construction Approved S. APR 94 (Date) O. LAND ACQUISITION REQUIRED None (Number of Acre | | | | | 4. AREA | CONST | | D.99 I. FREQUENCY AND TYPE OF UTILIZATION Welve monthly assemblies per year, 15 days annual field training per rear, daily use by technician/AGR force and for training. I. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 HILE RADIUS I. Active Air Force Installation, 3 Army National Guard Armories, 1 Army Reserve Center, 1 Navy Reserve and 1 Harine Corpe Reserve I. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COODE PROJECT TITLE SCOPE (\$000) START CHPL PROJECT PLUEL SYSTEMS MAINTENANCE 31,000 SF 5,356 JAN 94 FEB HANGAR I. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved Unilateral Construction Approved SAPR 94 (Date) (Number of Acre CATEGORY COST | | | | | L | | | Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and for training. 3. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS Active Air Force Installation, 3 Army National Guard Armories, 1 Army Reserve Center, 1 Navy Reserve and 1 Marine Corpe Reserve 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CODE PROJECT TITLE SCOPE (\$000) START CMPL 211-179 B-1 FUEL SYSTEMS MAINTENANCE 31,000 SF 5,356 JAN 94 FEB HANGAR 31,000 SF 5,356 JAN 94 FEB HANGAR 31,000 SF 5,356 JAN 94 FEB HANGAR 31,000 SF 5,356 JAN 94 FEB HANGAR 31,000 SF 5,356 JAN 94 FEB HANGAR 31,000 SF 5,356 JAN 94 FEB HANGAR 4 (Date) 4 (Date) 6 (Number of Acree CATEGORY COST | | | | | f | | | THE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved (Number of Acres) 1. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION (Date) 2. LAND ACQUISITION REQUIRED NEXT FOUR YEARS (Number of Acres) 1. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS (Active Air Force Installation, 3 Army National Guard Armories, 1 Army Reserve (Active Air Force) Force | 5. FREQUENCY AND | TYPE OF UTILIZATION | | | | | | Reserve Center, 1 Navy Reserve and 1 Harine Corpe Reserve C. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 211-179 B-1 FUEL SYSTEMS MAINTENANCE HANGAR C. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved C. LAND ACQUISITION REQUIRED None (Number of Acre | | | | | ning per | • | | CODE PROJECT TITLE SCOPE (\$000) START CMPL R11-179 B-1 FUEL SYSTEMS MAINTENANCE 31,000 SF 5,356 JAN 94 FEB HANGAR B. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved Unilateral Construction Approved (Date) C. LAND ACQUISITION REQUIRED None (Number of Acresitateony COST | l Active Air For | ce Installation, 3 Army | National Gua | rd Armori | | my | | CODE PROJECT TITLE SCOPE (\$000) START CMPL 211-179 B-1 FUEL SYSTEMS MAINTENANCE 31,000 SF 5,356 JAN 94 FEB HANGAR 31,000 SF 5,356 JAN 94 FEB Unilateral Construction Approved Unilateral Construction Approved 5 APR 94 (Date) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | . PROJECTS REQU | ESTED IN THIS PROGRAM: | FY 1997 | | | | | HANGAR 3. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved Unilateral Construction Approved (Date) Chand Acquisition Required None (Number of Acresite Construction Next Four Years) CATEGORY COST | CODE | PROJECT TITLE | SCOPE | | | STATUS
CMPL | | O. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved Unilateral Construction Approved (Date) O. LAND ACQUISITION REQUIRED None (Number of Acresia) O. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | | | 31,000 SI | 5,356 | JAN 94 | FEB 9 | | Unilateral Construction Approved 5 APR 94 (Date) LAND ACQUISITION REQUIRED None (Number of Acre O. PROJECTS PLANNED IN NEXT FOUR YEARS ATEGORY COST | | | | | | | | . LAND ACQUISITION REQUIRED None (Number of Acre O. PROJECTS PLANNED IN NEXT FOUR YEARS ATEGORY COST | | | • | · | | | | (Number of Acre
10. PROJECTS PLANNED IN NEXT FOUR YEARS
PATEGORY COST | . STATE RESERVE | FORCES FACILITIES BOAR | D RECOMMENDAT | TION | · · · · · · · · · · · · · · · · · · · | • | | O. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST | Unilateral | Construction Approved | RD RECOMMENDAT | TION | | | | PATEGORY COST | Unilateral | Construction Approved | | | (Dat | (e) | | | Unilateral | Construction Approved | None | | (Dat | (e) | | | Unilateral LAND ACQUISIT O. PROJECTS PLA | Construction Approved | None | <u>(N</u> | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral LAND ACQUISIT D. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral LAND ACQUISIT D. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | | | Unilateral . LAND ACQUISIT O. PROJECTS PLA ATEGORY | Construction Approved TON REQUIRED NNED IN NEXT FOUR YEARS | None | COST | (Dat | (e) | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-49 Page 1 of 2 | <u>.</u> | NIT DESI | GNATION
G | | AUTHORIZ
119 | ED | ACTUAL
93 | | |-------------------------------|------------|--------------|-----------------------------|-----------------|----------|--------------|------------------| | 12. RESERVE UN | IT DATA | | | | STRENGTH | | | | authorized
actual | 782
755 | 84
67 | 674
666 | 24
22 | 1,416 | 169
130 | 1,247
1,240 | | 11. PERSONNEL | | | 16 AUG 94 MANENT ENLISTED | CIVILIAN | TOTAL | GUARD/RES | erve
Enlisted | | 3. INSTALLATION MCCONNELL AIR | | | SAS | | | | | | 1. COMPONENT
ANG | | | GUARD AND
ARY CONSTR | | | 2. DA | TE | TOTALS 722 49 73 47 123 1,416 790 37 60 42 ## 13. MAJOR EQUIPMENT AND AIRCRAFT 184 LG 184 HQ GP 184 MRD SQ 184 DET 1 134 ACS | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | B-1B Aircraft | 10 | 3 | | Support Equipment | 565 | 426 | | Vehicle Equivalents | 490 | 545 | DD FORM
1390s, 1 DEC 76 Previous editions may be used. Page No b-50 Page 2 of 2 | PY 1997 MILITARY C | | | OJECT DATE | # - | DATE | |--|----------|---------|-------------|-----------|--------------------| | . INSTALLATION AND LOCATION | er gener | | ECT TITL |
} | | | | | | EL SYSTEMS | _ | ANCE | | ACCONNELL AIR FORCE BASE KANSAS | | HANGAR | | | | | 5. Program blement 6. Category code | 7. PRO | JECT NU | KBER 8. 1 | PROJECT (| XXX (\$000) | | 51628F 211-179_ | PROI | 1939746 | 1 | | 5.356 | | كالمتال المتال ا | T ESTIN | | | | Nr | | | | Ť | | UNIT | COST | | ITEK | | א/ס | QUANTITY | COST | (\$000) | | B-1 Fuel systems maintenance hangai | R | SP | 31,000 | | 4,180 | | fuel systems maintenance bay | • | ST | 23,000 | 140 | | | fuel systems shop | | SF | 6,000 | 120 | • | | organization haintenance shops | | SF | 2,000 | 120 | | | SUPPORTING FACILITIES | | 1 | ł ' | | 678 | | UTILITIES | | LS | 1 | | (200) | | PAVEMENTS | | LS | } | · | (185) | | FIRE SUPPRESSION | | LS | | | (200) | | SITE IMPROVENENTS
SUBTOTAL | | 123 | Ì | | 4,858 | | Contingency (54) | | - 1 | ł | | 243 | | TOTAL CONTRACT COST | | 1 | i | | 5,101 | | SUPERVISION, INSPECTION AND OVERHEI | AD (5%) | 1 | • | | 255 | | TOTAL REQUEST | . , | i | 1 | | 5,356 | | TOTAL REQUEST (ROUNDED) | | - 1 | | | 5,356 | | TOTAN VEGOSO: (VOCUDED) | | | | | | 10. Description of Proposed Construction: Concrete slab floor, foundations, and footings, structural steel framing, masonry walls and built-up roof. Mechanical ventilation system, drainage with oil-water separator, fire suppression, personnel breathing apparatus and all utilities and support. Air Conditioning: 15 Tons. 11. REQUIREMENT: 31,000 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: B-1 Fuel System Maintenance Hangar (New Mission). REQUIREMENT: This project supports the conversion of the 184th fighter group from 42 F-16 to 10 B-1. The base requires a facility for repair of aircraft fuel cells and bladders. Punctional areas include fuel cell hangar bay, bladder repair and support shops, and approach aprons to the hangar. The work accomplished in this facility must be performed indoors to keep dust and debris from entering the fuel cell bladders and to meet environmental and safety requirements. CURRENT SITUATION: The base does not have adaquate facilities to perform fuel cell maintenance for the 8-1 aircraft. The existing ANG facilities are sized for fighters which are much smaller than the 8-1 aircraft. All other facilities on base are being used at full capacity in support of the active duty RC-135 aircraft. IMPACT IF NOT PROVIDED: Fuel cell maintenance will not be performed in a safe and timely manner. Aircraft will become non operational. Flying missions cannot be met. Compliance with environmental regulations will not be met. Training will be curtailed. Safety rules and tech orders will be violated. ADDITIONAL: An exception to an economic analysis has been prepared. | COMPONE | TK | FY 1997 MILITARY CONSTRUCTION PROJECT DA | \TX | 2. DATE | |---------|-------|--|----------|----------------------| | | | (computer generated) | | | | Instali | ATIC. | ON AND LOCATION | | | | ONNELL. | ATR | FORCE BASE KANSAS | | | | PROJECT | | | 5. PR | STECT NUMBE | | | | | | _ | | FUEL S | YSTE | MS MAINTENANCE HANGAR | PR | QE939746 | | SUPPL | ,emen | HTAL DATA: | | | | . Esti | .mate | ed Design Data: | | | | (1) | | itus: | | | | | | Date Design Started | | 94 JAN 0 | | | | Percent Complete as of Jan 96 | | 95 | | | | Date 35% Designed Date Design Complete | | 94 DEC 3
96 FEB 0 | | | (-, | The second secon | | 70 FEB (| | (2) | Bas | | | | | | | Standard or Definitive Design - Where Design Was Host Recently Used - | | NO | | | (5) | Musia hasidu was wost wacautih osad - | | N/A | | (3) | | cal Cost (c) = (a) + (b) or (d) + (e): | | (\$00 | | | | Production of Plans and Specifications | | 28 | | | | All Other Design Costs | | 10 | | | | Total
Contract | | 38
· 38 | | | | In-house | | ` 36 | | | • | | | | | (4) | Con | struction Start | | 97 JU | | | | | | | | | | | | | | | | associated with this project will be provid | led from | a. | | er appr | obri | ations: N/A | | | | | | | | | | | | • | • | | | | | | • | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. | DATE | |----------------|-------------------------------|----|-------------| | ANG | MILITARY CONSTRUCTION | | | | 3. INSTALLATIO | ON AND LOCATION | 4. | AREA CONSTR | | BARNES MUNICI | PAL AIRPORT ANG HASSACHUSETTS | 1 | COST INDEX | | | | 1 | 1.34 | | 1 | | | | 5. FREQUENCY AND TYPE OF UTILIZATION Four Unit Training Assemblie per month, 15 days annual field training per year, daily use by civil service technician, Active Guard/Reserve personnel, and Cooperative Service Agreement employees, 24 hour coverage by security and fire fighter personnel 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 8 Army National Guard Armories, 1 Army Reserve Center, 1 Air Force Reserve Base, 1 Navy Reserve and 1 Marine Reserve | 7. PROJE | CTS REQUESTE | IN THI | S PROGRAM | : FY 1 | 997 | COST | DESIGN | STATUS | |----------|--------------|----------|-----------|----------|------|---------|--------|--------| | CODE | PRO | JECT TIT | LE | <u>s</u> | COPE | (\$000) | START | | | 821-116 | UPGRADE HEA | ring dis | TRIBUTION | | LS | 740 | OCT 93 | JUL 95 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 30 Aug 94 (Date) | 9. LAND | ACQUISITION REQUIRED | None | | | | | |----------|--|-----------|--------|----------|----|--------| | | | | | (Number | of | Acres) | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEARS | | | | | | | CATEGORY | • | | Cost | | | | | CODE | PROJECT TITLE | SCOPE | (\$000 | L | | | | 171-450 | ADD TO AND ALTER MEDICAL TRAINING FACILITY | 9,800 SF | 950 | o | | | | 442~758 | BASE SUPPLY COMPLEX | 30,000 SF | 4,400 |) | | | | 722-351 | DINING HALL | 15,000 SE | 2,800 |) | | | | 871-183 | UPGRADE STORM DRAINAGE SYSTEM | LS | 320 | כ | | | | 880-232 | BASEWIDE FIRE ALARM SYSTEM | LS | 380 | כ | | | | I | | | | | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-53 Page 1 of 2 | . Component
Ang | | | GUARD AND
ARY CONSTR | | | 2. DA | TB | |------------------------------|-----------|---------------|-------------------------|---------------------------------------|--------|----------------------------|------------| | . INSTALLATI
APNES MUNICI | | | MAGGA/HIIGT | THE | | | | | | | | | | | | | | 1. Personnel | . STRENG | TH AS OF | 10 AUG 94 | | | | | | | | PER | HANENT | | | GUARD/RES | erve | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | enlisti | | AUTHORIZED | 292 | 7 | 62 | 223 | 1,036 | 108 | 928
907 | | ACTUAL | 283 | 7 | 62 | 214 | 1,008 | 101 | 90 | | . RESERVE U | NIT DAT | Ά | | · · · · · · · · · · · · · · · · · · · | | الواكم الأمن كالبطاخ يزوان | | | | | | | | rength | | | | | UNIT DE | SIGNATION | | AUTHORIZE | 2 | ACTUAL | | | | 104 | TFG HQ | | 49 | | \$2 | | | | 131 | TFS | | 41 | | 38 | | | | | MNT SQ | | 399 | | 388 | | | | | LOG SQ | | 141 | | 139 | | | | | MED SQ | | 70 | | 62 | | | | 104 | CBS
MWRS | | 145
25 | | 147
31 | | | | 104 | | | 57 | | 58 | | | | | CMN SQ | | 40 | | 41 | | | | 104 | OPS GP | | 9 | | 4 | | | | | LOG GP | | 18 | | 15 | | | | | WEA PT | | 13 | | 11 | | | | 104 | SPT GP
OSF | | 5 ·
24 · | | 6
16 | • | | | . 104 | USF | TOTALS | 1,036 | | 1,008 | • | | | | | | 2,000 | | 2,750 | • | 3115 3 | | | | | | | 3. MAJOR EQ |) I PMENT | AND AIRC | CAFT | | | | | | • | TYPE | | | AUTHOR I 28 | D | ASSIGNED |
 | • | | | | | - | | | | -10 Aircraft | | | | 18 | | 21 | | | upport Equip | | | | 83 | | 74 | | | ehicle Equi | ATTENCS | | | 232 | | 232 | | | | | | | | | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-54 Page 2 of 2 | 1. COMPONENT | ry 1997 HILITARY (| CONSTRUCT | | DJECT DATE | 1 | DATE | | | | |--|--------------------|-----------|---------|------------------------------|---------|-----------------|--|--|--| | 3. INSTALLATION AND LOCATION BARNES MUNICIPAL AIRPORT ANG WASSACHUSETTS UPGRADE HEATING DISTRIBU | | | | | | | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 1 | ECT NUI | GBER 8. I | PROJECT | COST (\$000) | | | | | 773301 | | T ESTIM | | | | | | | | | | ITEM | | מ/ט | QUANTITY | Unit | COST
(\$000) | | | | | UPGRADE HEATING DESUPPORTING PACILITY UTILITIES SITE IMPROVEMENT | LS
LS | · | | 510
165
(50)
(35) | | | | | | | ASBESTOS REMOVA | L | LS |] | | (_80) | | | | | TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) 10. Description of Proposed Construction: Remove steam heat distribution 10. Description of Proposed Construction: Remove steam heat distribution system in Hangar 15 leanto and infloor radiant heat system. Replace heating system in hangar floors and leanto's with insulated hotwater system. Remove asbestos insulation. Replace overhead distribution piping with underground distribution piping. Includes utilities and site work. 11. REQUIREMENT: As required. PROJECT: Upgrade Heating Distribution System (Current Mission). REQUIREMENT: This is a Level II environmental compliance project. The base requires a heating system which is energy efficient and meets applicable clean air environmental requirements mandated by the Clean Air Act Amendments of 1990. CURRENT SITUATION: The existing heat plant does not meet pending air quality emission standards. A large quantity of heat is lost in the distribution system. Existing system is partly steam and partly hot water. It is inefficient and wasteful. Pumps, controls, and monitoring systems are unroliable and parts are no longer readily available. Steam lines and valves are corroded beyond acceptable tolerances. Sections of piping need frequent replacement because they rail due to their corroded state. The base is in a serious non-attainment area for ozone. IMPACT IF NOT PROVIDED: Possible failure of the heating system. Higher operating costs. Unable to meet federal and state air emission standards. SUBTOTAL CONTINGENCY (5%) 675 34 709 | 1. COMPONENT | FY 1997 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |--------------|--|---| | ANG | (computer generated) | ' | | 3. INSTALLAT | ION AND LOCATION | | | | IPAL AIRPORT ANG MASSACHUSETTS | | | 4. PROJECT T | | . PROJECT NUMBER | | 7. 1 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | UPGRADE HEAT | ING DISTRIBUTION SYSTEM | AXQD939759 | | 12. SUPPLEM | ENTAL DATA: | | | a. Estima | ted Design Data: | | | (1) s | | | | |) Date Design Started | 93 OCT 22
100% | | |) Percent Complete as of Jan 96
) Date 35% Designed | 94 NOV 10 | | |) Date Design Complete | 95 JUL 01 | | ,~ | , bass bella. complete | | | (2) B | | | | |) Standard or Definitive Design - | | | d) |) Where Design Was Most Recently Used - | | | (3) T | otal Cost (c) = (a) + (b) or (d) + (a): | (\$000 | | |) Production of Plans and Specifications | 35 | | |) All Other Design Costs | 13 | | |) Total | 48 | | |) Contract | 48 | | (• |) In-house | | | (4) C | onstruction Start | 97 JUN | | | | | | | t associated with this project will be provide riations: N/A | d from | | other approp | riations: N/A | İ | [| | | | | | | | | | | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. DATE | |-----------------|---|------------------| | ang | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | N AND LOCATION | 4. AREA CONSTR | | SELFRIDGE ANG | BASE, MICHIGAN | COST INDEX | | | | 1.21 | | 5. FREQUENCY A | ND TYPE OF UTILIZATION | | | Twelve monthly | assemblies per year, 15 days annual fig | eld training per | | | e by technician/AGR force and for traini | | | Ager, nairly as | e pl cacinizatentuau totae end tot cresus | >:: 7 : | 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 HILE RADIUS 5 Army Reserve Centers, 2 Army National Guard Armories and 1 Naval Armory | | 7. PROJECT | S REQUESTED | IN | THIS | PROGRAM: | FY | 1997 | | COST | DESIGN | STATUS | |---|------------|-------------|-----|-------|----------|----|-------|----|---------|--------|--------| | ĺ | CODE | PROJ | ect | TITLE | <u> </u> | | SCOPE | | (\$000) | START | CMPL | | | 821-116 U | PGRADE HEAT | ING | SYSTE | ems | | | LS | 3,600 | APR 93 | MAR 96 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION 3 MAR 94 Unilateral Construction Approved (Date) | 9. LAND | ACQUISITION REQUIRED | None | | | | | |----------|---|-----------|---------|-------|-------|------| | | | | (N | umber | of Ac | res) | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEAR | ıs | | | _ | | | CATEGORY | | | COST | | | •. | | CODE | PROJECT TITLE | SCOPE | (\$000) | | | | | 116-672 | AIRCRAFT DE ICING APRON | LS | 400 | | | | | 149-962 | REPLACE CONTROL TOWER | LS | 2,900 | | | | | | MEDICAL TRAINING FACILITY (ANG/AFRES) | 18,300 SF | 1,350 | | | | | 219-944 | BASE CIVIL ENGINEERING MAINTENANCE FACILITY | 18,100 SF | 2,700 | | | | | 722-351 | DINING HALL (ANG/AFRES) | 16,000 SF | 1,500 | | | | | 722-351 | RENOVATE BASE DINING HALL (JOINT ANG/AFRES) | 16,500 SF | 600 | | | | | 850-000 | STORM WATER TREATMENT FACILTY | LS | 3,000 | | | | | 851-000 | SITE RESTORATION | LS | 1,800 | | | | ADA 291251 | 1. COMPONENT | | | GUARD AND | | | 2. DA | TE | |---------------------------------------|----------|------------|-------------|-----------|----------|------------|---------| | ANG
. INSTALLAT: | TON AND | | ARY CONSTR | UCTION | | | | | ELPRIDGE AN | | | | | | | | | 1. PERSONNE | L STRENG | TH AS OF | 8 JUL 94 | | | | | | | | PĒR | Manent | | | GUARD/RES | ERVE | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTE | | AUTHORIZED | 1,104 | 39 | 527 | 538 | 1,805 | 228 | 1,577 | | ACTUAL | 1,114 | 37 | 561 | 516 | 1,682 | 185 | 1,497 | | 12. RESERVE | INTO DAT | · A | | | | | | | 12. RESERVE | ONII DAI | . ~ | | s: | TRENGTH | | | | | UNIT DE | SIGNATION | | AUTHORIZE | <u>D</u> | ACTUAL | | | | 127 | SVCS | | 27 | | 24 | | | | 107 | TFS | | 42 | | 39 | | | | 127 | CAMS | | 447 | | 390 | | | | 127 | MSS | | 42 | | 34 | | | | 127 | TAC CI | | , 74 | | 61 | | | _ | 127 | fw | | 49 | | 46 | | | | 127 | COM FT | | 35 | | 29 | | | | 127 | | | 57 | | 55 | | | | 127 | OSF | | 26 | | 26 | | | | | <u>-</u> | | 107 | | 98 | | | | 107 | | | 19 | | 19 | | | | 191 | svcs | | · 34 | | 25
90 . | | | | 171 | FIS | • | 95
33 | | 34 : | | | | 191 | MSS | | 208 | | 255 | | | | 191 | cam
Fig | | 46 | | 255
37 | | | | 191 | | | 55 | | 49 | | | | 191 | | | 141 | | 123 | | | | 191 | | | 57 | | 55 | | | | 191 | RMS | | 107 | | 96 | | | | 191 | COMMS | | 39 | | 35 | | | | 191 | | | 41 | | 38 | | | | 127 | | | 24 | | 24 | | | | | | TOTALS | 1,805 | | 1,682 | | | 13. MAJOR EQ | UIPMENT | AND AIRCE | RAFT | | | - | | | | TYPE | | | AUTHORIZE | <u>D</u> | ASSIGNED | | | D_163/D 5/ | | | | 16 | | 12 | | | F-16A/B Airc
C-26B Aircra | | | | 15
1 | | 12 | | | C-268 Alfera | 11.6 | | | 8 | | 3 | | | Support Equi | nment | | | 209 | | 201 | | | Vehicle Equi | | | | 902 | | 839 | | | · · · · · · · · · · · · · · · · · · · | | | | 702 | | ~~, | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 2 of 2 Page No b-58 1. COMPONENT 2. DATE FY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE UPGRADE HEATING SYSTEMS SELFRIDGE ANG BASE MICHIGAN 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(SOOD) VGLZ929903 821-116 \$3,600 55256F 9. COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) UPGRADE HEATING SYSTEMS 3,000 SUPPORTING FACILITIES 285 UTILITIES LS 150) **PAVEMENTS** LS 50) SITE IMPROVEMENTS LS 85) SUBTOTAL 3,285 CONTINGENCY (5%) 164 TOTAL CONTRACT COST 3,449 SUPERVISION, INSPECTION AND OVERHEAD (5%) 172 TOTAL REQUEST 3,621 TOTAL REQUEST (ROUNDED) 3,600 10. Description of Proposed Construction: The shutdown of the existing steam distribution system serving twelve buildings on the west side of the base requires the installation of packaged heating systems. These will be grouped to most efficiently serve the affected buildings. Provide all utilities, pavements, site improvements, and support. 11. REQUIREMENT: As required. PROJECT: Upgrade Heating Systems (Current Mission). REQUIREMENT: This is a Level I environmental compliance project. State inspectors have determined that stack emissions exceeded the regulatory level of 20% opacity. The base requires adequate heating systems which are economical to maintain, operate and do not pollute the air and ground water. Buildings 1403, 1407, 1409, 1410, 1414, 1424, 1425, 1426, 1427, 1428, 1429, and 1430 require packaged heating units. CURRENT_SITUATION: The base has a coal fired central heating plant which is antiquated and does not meet current and pending air quality emission standards. The central plant serves twelve buildings through a system of approximately six miles of underground and above ground high temperature hot water lines. The central plant has old boilers which are uneconomical to operate. There are numerous health and safety violations. The lines serving the buildings are old, poorly insulated, and need to be replaced. There are numerous leaks and
substantial loss of energy through those leaks. The pipes have asbestos insulation. The electrical connections are old and corroded. The coal storage piles cause pollution of the groundwater. The ground underneath the coal is contaminated. It is not economical to upgrade the heating plant to meet air quality standards. The base is in a non-attainment area for Ozone. The plant must be operated thoughout the year to allow the production of hot water for the | 1. COMPONENT | FY 1997 MILITARY CONSTRUCTION PROJECT (Computer generated) | r data | 2. D | ATE | |---------------|--|--------|-----------|--------| | | ON AND LOCATION | | | | | SELFRIDGE AND | BASE MICHIGAN | | • | | | 4. PROJECT TI | :TLB | 5. | . PROJECT | NUMBER | | UDCDAR# UEAMT | 'NC CYCTRYC | | VOT BOOD | 003 | various buildings. This project will construct energy efficient and smaller gas fired heating units that will be more economical to operate and maintain. The grouping was determined by an extensive study and economic analysis. Upon completion of this project the following will occur: the coal pile will be removed and the contaminated area restored; 1,000 LF of railroad track will be removed; Building 1418 at 2,600 SF and Building 1005 at 3,959 SF will be demolished; and all of the remaining supporting appurtenances will be removed. IMPACT IF NOT PROVIDED: Unable to comply with the federal and state environmental laws. Large energy losses. Inadequate heating for twelve buildings. Health and safety hazards. Higher operating costs. The state EPA may fine the base for air and groundwater pollution. Possible shut down of the system with partial shut down of the base. ADDITIONAL: A life cycle economic analysis has been prepared comparing all reasonable options for accomplishing this project. The analysis indicates that the grouping of the boilers into packaged units is the most economical alternative. This project is the final phase required for the total conversion of the two central heating plants at this installation. DD FORM 1391C, DEC 76 Previous editions are obsolete. | COMPONE | THE | FY 1997 MILITARY CONSTRUCTION PROJECT D | ATA | 2. DATE | |----------|------------|--|----------|-------------| | 3 | ł | (computer generated) | | | | | ATIO | N AND LOCATION | | | | | | BASE MICHIGAN | | | | PROJECT | TIT | LB | 5. PRO | JECT NUMBER | | GRADE HI | EATIN | G SYSTEMS | VG1 | 2929903 | | . SUPP | LEMEN | ITAL DATA: | | | | a. Est: | imate | ed Design Data: | | | | (1) | Sta | itus: | | | | | (a) | Date Design Started | | 93 APR 14 | | | | Percent Complete as of Jan 96 | | 70% | | | • • | Date 35% Designed | | 95 MAR 31 | | | | Date Design Complete | | 96 MAR 31 | | (2) | Bas | | | | | | (a) | Standard or Definitive Design - | | NO | | | (p) | Where Design Was Most Recently Used - | | N/A | | (3) | | cal Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 180 | | | | All Other Design Costs | | 72 | | | (C) | Total | | 252 | | | (d) | Contract | | 252 | | | (•) | In-house | | | | (4) | Cor | estruction Start | | 97 AUG | | | | | | | | | | associated with this project will be provi | ded from | n | • | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-62 Page 1 of 2 | 1. COMPONENT | | | GUARD AND | | | 2. DA | TE | |----------------------|----------|-----------|---------------|--------------|---------------------------------------|----------------------|-------| | ANG
3. INSTALLATI | ON AND | | ARY CONSTR | UCTION | | | | | MINNEAPOLIS S | | | , MINNESOT | A | | | | | 11. PERSONNEL | STRENG | TH AS OF | 31 FEB 93 | | · · · · · · · · · · · · · · · · · · · | | | | | | ana | Manent | | , | CHADO /DBC | PDIA | | | TOTAL | | ENLISTED | CIVILIAN | | GUARD/RES
OFFICER | | | AUTHORIZED | 318 | 33 | 240 | 45 | 1,480 | 230 | 1,250 | | ACTUAL | 312 | 3,3 | 235 | 44 | 1,437 | | 1,213 | | 2. RESERVE U | NIT DAT | A | - | | | | | | | | | | | rength | | | | | UNIT DE | SIGNATION | • | AUTHORIZE | 2 | ACTUAL | | | | HQ | MN ANG | | 31 | | 35 | | | | 109 | | | 101 | | 103 | | | | | AES | | 141 | | 130 | | | | 133 | CEG SQ | | 174 | | 163
40 | | | | 133 | | | 43
68 | | 72 | | | | | CAMS | | 183 | | 193 | | | | 133 | | | 45 | | 46 | | | | | HOSPME | | 73 | | 70 | | | | | MAP SQ | | 106 | • | 98 | | | | 133 | _ | | 57 | | 55 | | | | 133 | | | 120 | | 114 | | | | 133 | MSF | | 34 | . • | 37 | | | • | 8133 | STU FT | | 51 | | 42 | | | | 208 | WEA FT | | 25 | | 19 | | | | 210 | EIS SQ | | 162 | | 157 | | | | 237 | atc ft | | 66 | | 63 | | | | | | TOTALS | 1,480 | | 1,437 | | | | | | | | | | | | 3. MAJOR EQU | ipment : | AND AIRCR | AFT | | · · · · · · · · · · · · · · · · · · · | | | | <i>ب</i> | YPE | | | AUTHORIZED | , 1 | ASSIGNED | | | _ | | | | UAT HOUT RED | . : | TOTAGED | | | -130E Aircra | • | | | 8 | | 9 | | | Support Equip | | | | 169 | | 161 | | | ehicle Equiv | alents | | | 417 | | 519 | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No 1-63 Page 2 of 2 | ANG | YY 1997 GUARD AN
MILITARY CONST | | - | 2. DATE | |---|--|-----------------------|-----------------------------|----------------| | . INSTALLAT | ION AND LOCATION
CIPAL AIRPORT (ANG), NEBRA | | | 4. AREA CONSTI | | | AND TYPE OF UTILIZATION | | <u>.</u> | 0.98 | | rwelve month | ly assemblies per year, 15
use by technician/AGR forc | | | ning per | | | IVE/GUARD/RESERVE INSTALLA
rve Center, 1 Army Reserve
ties | | | | | | REQUESTED IN THIS PROGRAM: | FY 1997 | · | | | CATEGORY
CODE | PROJECT TITLE | SCOPE | (\$000) | START CMPL | | · · | OVE UNDERGROUND FUEL ORAGE TANKS | 1 | LS 1,85C | OCT 94 DEC 9 | | | ERVE FORCES FACILITIES BOA | RD RECOMMENDA | ATION | | | Onliat | eral Construction Approved | | | 26 MAY 94 | | | | | // | (Date) | | 9. LAND ACQU | eral Construction Approved | None | | | | 9. LAND ACQU | eral Construction Approved | None | COST (0000) | (Date) | | 9. LAND ACQU 10. PROJECTS CATEGORY CODE 171-450 JOI | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE NT MEDICAL TRAINING | None
S | COST
(\$000) | (Date) | | 9. LAND ACQUIO. PROJECTS CATEGORY CODE 171-450 JOI PA | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE | None
S
SCOPE | COST
(\$000)
F 1,830 | (Date) | | P. LAND ACQUIO. PROJECTS CATEGORY CODE | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE NT HEDICAL TRAINING CILITY (ANG/ARNG) | None S SCOPE 12,000 S | COST
(\$000)
SF 1,830 | (Date) | | P. LAND ACQUIO. PROJECTS CATEGORY CODE | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE NT HEDICAL TRAINING CILITY (ANG/ARNG) | None S SCOPE 12,000 S | COST
(\$000)
SF 1,830 | (Date) | | P. LAND ACQUIO. PROJECTS CATEGORY CODE 171-450 JOI PA | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE NT HEDICAL TRAINING CILITY (ANG/ARNG) | None S SCOPE 12,000 S | COST
(\$000)
SF 1,830 | (Date) | | 9. LAND ACQUIO. PROJECTS CATEGORY CODE 171-450 JOI PA | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE NT HEDICAL TRAINING CILITY (ANG/ARNG) | None S SCOPE 12,000 S | COST
(\$000)
SF 1,830 | (Date) | | 9. LAND ACQUIO. PROJECTS CATEGORY CODE 171-450 JOI PA | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEAR PROJECT TITLE NT HEDICAL TRAINING CILITY (ANG/ARNG) | None S SCOPE 12,000 S | COST
(\$000)
SF 1,830 | (Date) | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-64 Page 1 of 2 | 1. COMPONENT | | | GUARD AND | | | 2. DA | 13 | |----------------------|------------|-----------|------------|----------|--------------------|------------|------------| | ANG | | | ARY CONSTR | UCTION | | | | | 3. Installati | | | | | | | | | lincoln hunic | IPAL AI | RPORT (AN | G), NEBRAS | KA | | | | | | | | | | | | | | 11. PERSONNEL | STRENG | TH AS OF | 31 JUL 93 | | | | | | | | | | | | | | | | | PER | MANENT | | | Guard/Res | erve | | | TOTAL | OFFICER | BNLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTE | | | | | | | | | | | AUTHORIZED | 339 | 47 | 289 | 3 | 978 | 136 | 842 | | AUTHORIZED
ACTUAL | 339
323 | 47
38 | 289
282 | 3
3 | 97 8
994 | 136
135 | 842
859 | | | | | | 3 | | | | | | 323 | 38 | | 3 | | | | | NIT DATA | STRENGTH | | | | | |------------------|------------|--------|--|--|--| | UNIT DESIGNATION | AUTHORIZED | ACTUAL | | | | | hq ne ang | 27 | 24 | | | | | 155 SVS FT | 30 | 27 | | | | | 155 RG HQ | 58 | 58 | | | | | 155 MNT SQ | 282 | 284 | | | | | 155 MED SQ | 5 5 | 56 | | | | | 155 CES SQ | 134 | 119 | | | | | 155 SPS | 75 | 66 | | | | | 155 MS FT | 34 | 39 | | | | | 155 LOG SQ | 108 | 100 | | | | | 173 AR SQ | 77 | 77 | | | | | 155 COMMFT | 43 | 52 | | | | | 8155 STU PT | 0 | 32 | | | | | 155 OPS GP | . 6 | 5 | | | | | 155 OSF | 32 | 36 | | | | | 155 SPT GP | 5 | 6 | | | | | 155 LG GP | 12 | 13 | | | | | | OTALS 978 | 994 | | | | | AUTHORIZED | ASSIGNED | | |------------|---------------|------------------| | 1 | 1 | | | 9 | 11 | | | 162 | 205 | | | 505 | 505 | | | | | | | | ••• | | | | | | | | 1
9
162 | 1 1 9 11 162 205 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 2 of 2 | 1. Component P | Y 1997 MILITARY CO | | | DECT DAT | | DATE | |---
--|-------|----------------------|----------|-------------|--| | 3. Installation and Lincoln Municipal | AIRPORT (ANG) NEBI | | REMOVE
STORAGI | B TANKS | OUND FUET | | | 5. PROGRAM ELEMENT
55256F | 6. CATEGORY CODE | | PCT NUI | ABER 8. | PROJECT | COST(\$000)
\$1,850 | | | | ESTIM | | | | 42755 | | | ITEM | | | QUANTIT | UNIT | (\$000) | | REMOVE UNDERGROUND REMOVE TANKS REMOVE PIPING AND ENVIRONMENTAL CLI SITE RESTORATION SUBTOTAL CONTINGENCY (5%) TOTAL CONTRACT COST SUPERVISION, INSPENTATAL REQUEST TOTAL REQUEST (ROUTE) | D FILLSTANDS
EANUP/REMEDIATION
T
CTION AND OVERHEAD | | LS
LS
LS
LS | · | | 1,678
(63)
(50)
(1,500)
(65)
1,678
84
1,762
88
1,850
1,850 | 10. Description of Proposed Construction: Remove jet fuel storage tanks. Excavate and romove tank residue; remove or remediate contaminated soil and restore site. All utilities and support. 11. REQUIREMENT: As required. PROJECT: Remove Underground Fuel Storage Tanks (Current Mission). REQUIREMENT: This is a Level II environmental compliance project. The ANG unit at this location has no use for these abandoned tanks and it is required by the federal and state environmental protection agencies that the tanks and the contaminated soil be removed before any improvements can be made on this site. CURRENT SITUATION: An FY 95 MILCON project provides a new jet fuel storage complex. Upon project completion there is the need to clean up ... the old site and remove the unuseable system and components. The project demolishes the old tanks, removes piping and fillstands, removes contaminated soil and restores the site. The present area is contaminated from past tank leaks and fuel spills. The plume is in the ground water, has contaminated up to three acres of soil and continues to move. The fuel storage tanks, field constructed in 1958, have leaked. The leaks have occurred over the years in the welds between the pipe joints. At this location the water table is close to the surface. As the water table rises and falls, it places pressure on the piping and tanks. This has exacerbated the leaks. The empty tanks, other underground fuel systems and contaminated soil must be removed to comply with the State of Nebraska and federal EPA requirements. Upon completion of this project, Building 670 at 429 SF and Building 671 at 200 SF will be demolished. IMPACT IF NOT PROVIDED: Non-compliance with statutes. The state and county may issue restraints and/or Notice of Violations and fines. The DD FORM 1391, DEC 76 Previous aditions are obsolete. | 7 | 1 004004 | | | | | | 2. DATE | | |---|----------------------|------------|--------------|--------------|---------------|--------|-----------|------| | | 1. COMPONENT | | | | N PROJECT DAT | 'A | 4. UNTE | | | 1 | ang
3. Installat: | TON AND TO | (COMPL | ter generat | ed) | | L | | | | | | | | | | | | | 4 | LINCOLN MUNIC | | ORT (ANG) NI | EBRASKA | | S. DP | DJECT NUM | 120 | | | T. PRODUCT T | * • TTE | | | | J. FR | MENT WANT | -5" | | 1 | REMOVE UNDER | GROUND FUE | L STORAGE T | anks | | NG | CB949698 | | | | Air National | Guard may | receive uni | favorable pu | blicity. The | cont | amination | | | | will spread | further in | the soil as | nd aquifer. | Abandoned, | contam | inated | | | İ | facility will | | | maintenance | costs to att | empt . | to confin | • [| | | existing con | camination | • | • | } | | | | | | | | | | } | Ì | | | | | | | ì | | | | | | | | | - | | | | | <i>:</i> " | | | | | | | | | | | | | | | | ٠. ا | | | | | | | | | | ļ | | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | | | | | 1 | [| | | | | | | | | | 1 | (| | | | | | | | | | ļ | | | | | | | | | | } | į | Í | | | | | | | | | | 1 | | | | | | | | | | 1 | | | | | | | | | | ENT | FY 1997 HILITARY CONSTRUCTION PROJECT DE | \ T | 2. DATE | |------------|--------------|---|-------------------|-------------| | NG | | (computer generated) | | | | . INSTALI | OITA | n and location | | | | TNCOT.N MI | INTCI | PAL AIRPORT (ANG) NEBRASKA | | | | PROJECT | | | 5. PRO | JECT NUMBER | | | | | | | | enove uni | ERGR | ound fuel storage tanks | NG | CB949698 | | 2. SUPPI | Lemen | TAL DATA: | | | | 4. Sat | imate | d Design Data: | | | | (1) | Sta | tus: | • | | | | | Date Design Started | | 94 OCT 10 | | | | Percent Complete as of Jan 96 | | 1001 | | | | Date 35% Designed | | 95 JUN 01 | | | (d) | Date Design Complete | - | 95 DEC 31 | | (2) | Bas | is: | | | | | (a) | Standard or Definitive Design - | | ИО | | | (p) | Where Design Was Most Recently Used - | | . N/A | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | (-) | | Production of Plans and Specifications | | 92 | | | | All Other Design Costs | | 37 | | | | Total | | 129 | | | | Contract | | 129 | | | (e) | In-house | | | | | | | | | | (4) | Con | struction Start | | 97 JUL | | (4) | Con | struction Start | | 97 JUL | | (4) | Con | struction Start | | 97 JUL | | | | | dad fuor | | | . Equip | ment | struction Start associated with this project will be providations: N/A | ded from | | | . Equip | ment | associated with this project will be provide | d e d from | | | . Equip | ment | associated with this project will be provide | ded fro | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | d e d from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | d e d from | | | . Equip | ment | associated with this project will be provide | ded from | | | . Equip | ment | associated with this project will be provide | ded from | | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. | DATE | | |----------------|---------------------------|----|------|--------| | ANG | MILITARY CONSTRUCTION | | | | | 3. INSTALLATIO | ON AND LOCATION | ÷ | ARRA | CONSTR | | MCGUIRE AIR PO | DRCE BASE, NEW JERSEY | | COST | INDEX | | | | | 1.1 | 19 | | T | | _ | | | 5. FREQUENCY AND TYPE OF UTILIZATION Two Unit Training Assemblies per month, 15 days annual field training per year, daily training by technician/AGR force and for training. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS - 2 Army National Guard Armories, 1 Naval Pacility and 1 Active Army Post. | • | 7. PROJE | CTS REQUESTED IN THIS PROGRAM: | FY 1997 | | | | |---|----------|--------------------------------|-----------|---------|---------|--------| | | CATEGORY | | | COST | DESIGN | STATUS | | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | | 210-044 | COMPOSITE BASE CIVIL ENGINEER | 24,000 SF | 2 250 | 7717 03 | VAV OF | | | 213-344 | MAINTENANCE FACILITY | 24,000 SF | 3,230 | 207 33 | WUT 20 | | 8. | STATE | RESERVE | FORCES | FACILITIES | BOARD | recommendation | | | | |----|-------|----------|---------|-------------------|-------|----------------|----|-------|----| | | Un: | Llateral | Constru | ection Appro | bevo | | 15 | VON | 93 | | l | | | | | | | | (Date | 1 | | | | | | (Date | l | |----------|---|-----------|---------|-----------|--------| | 9. LAND | ACQUISITION REQUIRED | None | _ | | | | <u> </u> | | | (1) | lumber of | Acres) | | 10. PROJ | jects planned in next four year | S | | | | | CATEGORY | C | | COST | | | | CODE | PROJECT TITLE | SCOPE | (\$000) | | | | 141-753 | CONSOLIDATED SQUADRON OPERATIONS FACILITY | 44,700 SF | 6,600 | | | | 171-450 | MEDICAL TRAINING FACILITY | 6,000 SF | 760 | | | | 211-111 | CONSOLIDATED AIRCRAFT MAINTENANCE HANGAR | 51,100 SF | 8,600 | | | | 871-18. | INDUSTRIAL WASTE TREATMENT FACILITY | LS | 750 | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-69 Page 1 of 2 | 1. COMPONENT
ANG | FY 1997 GUARD AND RESERVE
MILITARY CONSTRUCTION | 2. DATE | |---------------------|--|---------| | | N AND LOCATION ORCE BASE, NEW JERSEY | | | 11. PERSONNEL | STRENGTH AS OF 9 AUG 94 | | | | | PER | MANENT | | | GUARD/RES | erve | |------------|-------|---------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 567 | 128 | 395 | 44 | 1,552 | 230 | 1,322 | | ACTUAL | 504 | 125 | 335 | 44 | 1,725 | 248 | 1,477 | #### 12 RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | HQ | NJ ANG | | 32 | . 29 | | НQ | 108ARW | | 65 | 87 | | 108 | OPS FT | | 44 | 34 | | 141 | ARS | | 69 | 62 | | 141 | AGU | | 0 | 0 | | 150 | ARS | | 65 | 72 | | 108 | OPS GP | | 8 | 1 | | 108 | LOG GP | | 18 | 0 | | 108 | MNT SQ | | 544 | 592 | | 108 | tog sq | | 145 | 194 | |
108 | SPT GP | | <u>,</u> 5 | 6 | | 108 | MSS | •• | 43 | . 56 | | 108 | COMMET | | 36 | 62 | | 108 | SPS | | 118 | 125 | | 108 | CES | | 132 | 190 | | 108 | SVC | | 52 | 45 | | 108 | CLINIC | | 57 | 55 | | 170 | CLINIC | | 55 | 50 | | 108 | DET 2 | | 40 | 39 | | 204 | WEA FT | | 24 | 26 | | | | TOTALS | 1,552 | 1,725 | ### 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|-------------------|----------| | KC 135 Aircraft | 19 | 21 | | C-135B | 1 | 1 | | C-26A | 1 | 1 | | Support Equipment | 430 | 410 | | Vehicle Equivalents | 380 | 380 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-70 Page 2 of 2 • 1. COMPONENT 2. DATE FY 1997 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE COMPOSITE BASE CIVIL ENGINEER MCGUIRE AIR FORCE BASE NEW JERSEY MAINTENANCE FACILITY 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) PTFL000602 219-944 \$3,250 55296P 9. COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) ITEM COMPOSITE BCE MAINTENANCE FACILITY SF 24,000 2,494 BASE MAINTENANCE SHOP SF 13,300 110 (1,463)4,000 260) COVERED STORAGE SF 65 3,000 345) DISASTER PREPAREDNESS SF 115 3,700 115 426) SERVICES FLIGHT SF 450 SUPPORTING FACILITIES UTILITIES LS 150) **PAVEMENTS** LS 50) LS 100) SITE IMPROVEMENTS 150) PRE-WIRED WORK STATIONS 2,944 SUBTOTAL CONTINGENCY (5%) 147 3,091 TOTAL CONTRACT COST supervision, inspection and overhead (5%) 155 3,246 TOTAL REQUEST TOTAL REQUEST (ROUNDED) 3,250 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab; structural steel and masonry walls with insulated panel walls and roof structure. All utilities, pavements, site improvements, and support. Air Conditioning: 30 Tons. REQUIREMENT: 24,000 SF ADEQUATE: 0 SUBSTANDARD: 12,769 SF 11. PROJECT: Base Civil Engineer Maintenance Facility (Current Mission). REQUIREMENT: A properly sized and configured facility is required to house the Base Engineer Maintenance daily workforce, Civil Engineering Squadron, Services Flight, and Disaster Preparedness Function. CURRENT SITUATION: HQ ANG has directed the 108th and 170th Base Maintenance and Civil Engineering Squadrons as well as the respective Services and Disaster Preparedness Flights to consolidate operations to realize manpower, facility, vehicle, and equipment savings. This consolidated unit will continue to support two flying squadrons. Civil engineering is now housed in numerous pre-WW II facilities which are scattered throughout the base, are costly to maintain, energy inefficient, and inadequate to support mission training requirements. It is extremely difficult to exercise span of control over full-time employees and squadron personnel during UTA weekends. Upon completion of this project, the following buildings will be demolished: 33-07 at 572 SF; 33-11 at 1,027 sf; 33-12 at 4,977 SF; 33-15 at 3,518 SF; 33-17 at 1,715 SF; and 33-19 at 960 SF for a total of 12,769 SF. IMPACT IF NOT PROVIDED: Continued expenditure of funds for "forced use" facilities. Continued use of energy inefficient facilities. Ineffective Civil Engineering support to base mission. Ineffective training. ADDITIONAL: A life cycle economic analysis has been performed comparing | CGUIRE AIR FO
. PROJECT TI | orce base new
TLE | JERSEY | | | 5. PROJECT N | UMBEI | |-------------------------------|----------------------|-------------------|-------------------------------|-------|--------------|-------| | OMPOSITE BASI | E CIVIL ENGIN | eer maintena | NCE FACILITY | - | PTFL00060 | 2 | | ll reasonable | e options for | accomplishing the | ng this project most economic | t. Ti | ne analysis | • | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | · | | | | | | | | | | • | · | | | | | | | | | | | | | , | CGUIRE AIR PROJECT 1 COMPOSITE BA 2. SUPPLEM (1) (2) (4) (4) (4) (4) (5) (6) (6) (6) (6) (6) (6) (7) (7) (7) (8) (8) (8) (8) (8) (8) (8) (8) (8) (8 | (computer generated) FION AND LOCATION FORCE BASE NEW JERSEY FITLE ASE CIVIL ENGINEER MAINTENANCE FACILITY MENTAL DATA: Ated Design Data: Status: A) Date Design Started B) Percent Complete as of Jan 96 C) Date 35% Designed A) Date Design Complete Sasis: A) Standard or Definitive Design - C) Where Design Was Most Recently Used - Fotal Cost (c) = (a) + (b) or (d) + (e): B) Production of Plans and Specifications | 93 JUL 22 704 95 MAR 31 96 MAY 01 NO N/A | |---|--|---| | PROJECT 1 COMPOSITE BA 2. SUPPLEM (1) (2) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | ASE CIVIL ENGINEER MAINTENANCE FACILITY MENTAL DATA: Ated Design Data: Status: A) Data Design Started B) Percent Complete as of Jan 96 C) Data 35% Designed B) Data Design Complete Sasis: A) Standard or Definitive Design - C) Where Design Was Most Recently Used - Motal Cost (c) = (a) + (b) or (d) + (e): | 93 JUL 22
70%
95 MAR 31
96 MAY 01
NO
N/A | | PROJECT 1 OMPOSITE BA 2. SUPPLEA (1) S (4) (4) (5) (6) (7) (7) (8) (8) (9) (1) (1) (1) (2) (4) (4) (5) (6) (7) (8) (8) (9) (1) (1) (1) (2) (1) (2) (4) (4) (5) (6) (7) (8) (8) (9) (9) (9) (1) (1) (1) (1) (2) (1) (2) (3) (4) (4) (4) (5) (6) (6) (7) (8) (8) (8) (9) (9) (9) (9) (9) (9) (9) (9) (9) (9 | ASE CIVIL ENGINEER MAINTENANCE FACILITY MENTAL DATA: Ated Design Data: Status: A) Data Design Started B) Percent Complete as of Jan 96 C) Data 35% Designed B) Data Design Complete Sasis: A) Standard or Definitive Design - C) Where Design Was Most Recently Used - Motal Cost (c) = (a) + (b) or (d) + (e): | 93 JUL 22
70%
95 MAR 31
96 MAY 01
NO
N/A | | OMPOSITE BA | ASE CIVIL ENGINEER MAINTENANCE FACILITY ATENTAL DATA: Ated Design Data: Status: A) Data Design Started B) Percent Complete as of Jan 96 C) Data 35% Designed B) Data Design Complete Basis: B) Standard or Definitive Design - C) Where Design Was Most Recently Used - Fotal Cost (c) = (a) + (b) or (d) + (e): | 93 JUL 22
70%
95 MAR 31
96 MAY 01
NO
N/A | | 2. SUPPLEM a. Estima (1) \$ (2) \$ (4) (2) \$ (4) (4) (5) (4) (5) (6) (7) (8) | AENTAL DATA: Ated Design Data: Status: A) Date Design Started B) Percent Complete as of Jan 96 C) Date 35% Designed B) Date Design Complete Basis: A) Standard or Definitive Design - C) Where Design Was Most Recently Used - Standard Cost (c) = (a) + (b) or (d) + (e): | 93 JUL 22
70%
95 MAR 31
96 MAY 01
NO
N/A | | a. Estima (1) \$ (4) (4) (4) (4) (2) \$ (4) (4) (4) (4) (5) (6) (6) (6) | Status: a) Data Design Started b) Percent Complete as of Jan 96 c) Data 35% Designed d) Data Design Complete Sasis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Fotal Cost (c) = (a) + (b) or (d) + (e): | 70%
95 MAR 31
96 MAY 01
NO
N/A | | (1) (2) (4) (4) (4) (5) (4) (5) (6) (6) (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7 | Status: a) Data Design Started b) Percent Complete as of Jan 96 c) Data 35% Designed d) Data Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Fotal Cost (c) = (a) + (b) or (d) + (e): | 70%
95 MAR 31
96 MAY 01
NO
N/A | | (1) (2) (4) (4) (4) (5) (4) (5) (6) (6) (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7 | Status: a) Data Design Started b) Percent Complete as of Jan 96 c) Data 35% Designed d) Data Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Fotal Cost (c) = (a) + (b) or (d) + (e): | 70%
95 MAR 31
96 MAY 01
NO
N/A | | (2) i
(2) i
(4) (1) (2) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | Date Design Started Descent Complete as of Jan 96 Date 35% Designed Date Design Complete Basis: Standard or Definitive Design - Where Design Was Most Recently Used - Fotal Cost (c) = (a) + (b) or (d) + (e): | 70%
95 MAR 31
96 MAY 01
NO
N/A | | (2) i
(4
(4
(3) 1 | Percent Complete as of Jan 96 Date 35% Designed Date Design Complete Basis: Discrept Standard or Definitive Design - Discrept Was Most Recently Used - Cotal Cost (c) = (a) + (b) or (d) + (e): | 70%
95 MAR 31
96 MAY 01
NO
N/A | | (2) E
(4
(4
(3) T | c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Cotal Cost (c) = (a) + (b) or (d) + (e): | 95 MAR 31
96 MAY 01
NO
N/A | | (2) I
(4
(1)
(3) I | Date Design Complete Basis: a) Standard or Definitive Design - b) Where Design Was Most Recently Used - Cotal Cost (c) = (a) + (b) or (d) + (e): | 96 MAY 01
NO
N/A | | (4
(4
(3) 1 | s) Standard or Definitive Design - b) Where Design Was Most Recently Used - Cotal Cost (c) = (a) + (b) or (d) + (e): | N/A | | (4
(k
(3) (3) | s) Standard or Definitive Design - b) Where Design Was Most Recently Used - Cotal Cost (c) = (a) + (b) or (d) + (e): | N/A | | (1)
(3) 1
(4) | o) Where Design Was Most Recently Used - Cotal Cost (c) = (a) + (b) or (d) + (e): | · | | (4 | | (\$000 | | (4 | | | | 43 | s) broduction of braue and objective from | 150 | | |
o) All Other Design Costs | 75 | | | c) Total | . 225 | | | i) Contract | . 225 | | (• | 3) In-house | | | (4) | Construction Start | 97 MAY | | | | | | | | | | . Equipme: | or aggregated with this project will be one | | | | nt associated with this project will be pro-
priations: N/A | Alded ilow | . * | | | | | • | | | · | | | | | | | | | | DD FORM 1391C, DEC 76 Previous editions are obsolete. | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. | DATE | |----------------|---------------------------|----|-------------| | ANG | MILITARY CONSTRUCTION | İ | | | 3. INSTALLATIO | ON AND LOCATION | 4. | AREA CONSTR | | KIRTLAND AIR I | MORCE BASE, NEW MEXICO | ĺ | COST INDEX | | | | | 1.02 | 5. FREQUENCY AND TYPE OF UTILIZATION Four Unit Training assemblies per month, 15 days annual field training per year, daily use by technician/AGR force and for training. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 3 Army National Guard Armories, 2 Army Reserve Facilities, 1 Naval/Harine Reserve Facility - 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 216-642 MUNITIONS MAINTENANCE AND STORAGE COMPLEX 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved (Date) | 9. LAND | ACQUISITION REQUIRED | None | | |------------------------------|---|-----------|------------------| | 1 | | | (Number of Acres | | 10. PROJ
CATEGORY
CODE | ECTS PLANNED IN NEXT FOUR YEARS PROJECT TITLE | SCOPE | COST
(\$000) | | 131-111 | COMPOSITE COMMUNICATION AND STATE HEADQUARTERS FACILITY | 10,400 SF | 2,300 | | 141-753 | ADD TO AND ALTER SQUADRON OPERATIONS FACILITY | 22,300 SF | 3,000 | | 442-758 | ADD TO AND ALTER BASE
SUPPLY WAREHOUSE | 41,000 SF | 1,950 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-74 Page 1 of 2 | 1. COMPONENT | | FY 1997 | GUARD AND | RESERVE | | 2. DA | T | |--------------------------|-----------------|----------|---------------------|----------|-------|-----------|-----------------| | ANG | 1 | MILIT | ARY CONSTR | UCTION | | | | | 3. INSTALLATI | ON AND | LOCATION | | | | | | | KIRTLAND AIR | FORCE B | ase, New | HEXICO | 11. PERSONNEI | STRENG | TH AS OF | 16 AUG 94 | | | | | | 11. PERSONNEI | STRENG | TH AS OF | 16 AUG 94 | | | | | | 11. PERSONNEI | . STRENG | | 16 AUG 94
MANENT | | | GUARD/RES | ERVE | | 11. Personnei | STRENG
TOTAL | | | CIVILIAN | TOTAL | GUARD/RES | erve
Enliste | | 11. PERSONNEI AUTHORIZED | | PER | <u>Manent</u> | CIVILIAN | | | | | | | STRE | igth | |-----------|---------|------------|--------| | UNIT DEST | GNATION | AUTHORIZED | actual | | HQ N | n ang | 28 | 28 | | 150 I | ng . | 49 | 48 | | 150 % | oed sq | 32 | 36 | | 150 k | iss sq | 34 | 32 | | 150 k | int sq | 464 | 483 | | 150 | ES | 110 | 99 | | 150 \$ | ivs ft | 34 | · 32 | | 150 8 | PS | 57 | 57 | | 150 I | .og sq | 107 | 104 | | 150 | MN FT | 35 | 39 | | 150 8 | EUP GP | 5 | 5 | | 188 1 | rs - | 42 | 50 | | · 8150 8 | TU PT | · 5 | 20 | | 150 | PS GP | 3 | 3 | | 150 1 | OG GP | 16 | 15 | | 150 | 98F | 33 | 21 | | | TOTA | LS 1,054 | 1,072 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | F-16 Aircraft | 18 | 25 | | C-26 Aircraft | 1 | 1 | | Support Equipment | 171 | 150 | | Vehicle Equivalents | 179 | 86 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-75 Page 2 of 2 2. DATE 1. COMPONENT FY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 4. PROJECT TITLE 3. INSTALLATION AND LOCATION MUNITIONS MAINTENANCE KIRTLAND AFB, NEW MEXICO AND STORAGE COMPLEX 5. Program Element 6. Category code 7. Project number 8. Project cost (\$000) MHMV899521 52620F 216-642 \$2,900 9. COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) MUNITIONS MAINTENANCE AND STORAGE 17,900 1,837 ST 7,500 (1,013)SF 135 SUPPORT AND TRAILER MAINTENANCE SP MUNITIONS MAINTENANCE 4,600 135 (621) ALTER MUNITIONS STORAGE SF 5,800 35 2031 (805 SUPPORTING FACILITIES LS 2001 UTILITIES PAVEMENTS, ROADS AND LOADING PAD LS 400) SITE IMPROVEMENTS LS 951 PRE-WIRED WORK STATIONS LS 25) LS LOADING/UNLOADING DOCK 85) SUBTOTAL 2,542 132 CONTINGENCY (5%) 2,774 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) 139 2,913 TOTAL REQUEST 2,900 TOTAL REQUEST (ROUNDED) 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab, masonry/reinforced concrete walls and a frangible built-up roof for the maintenance/administration area. Metal building/concrete floor for covered storage/missile training area. Alter existing storage. Overlay road, provide new pavements and utilities. Air Conditioning: 25 Tons. 11. REQUIREMENT: 17,900 SF ADEQUATE: 0 SUBSTANDARD: 13,493 SF PROJECT: Munitions Maintenance and Storage Complex (New Mission). REQUIREMENT: This project supports the conversion from A-7 to F-16 aircraft in October 1992. Adequate training and operational facilities are necessary to support the storage, inspection, maintenance, and repair of aircraft missiles and missile trailers. Functional areas required are missile maintenance bays, trailer maintenance bay, parts storage, administration area, rest rooms, and missile, 20-mm munitions and ALS/ULS processing areas. CURRENT SITUATION: Munitions maintenance is in a shared Air Force facility and is conducted in an unsafe and undersized area that is 25% of what is the minimum required. The area is also too close to a new taxiway that the airport authority is building. The distance to the new taxiway limits the type of explosives that can be stored, maintained and used for training. During training weekends only one training class at a time can be conducted due to the space available. Trailer maintenance is performed outside exposed to the elements which can be extreme heat/cold with high winds and blown sand. No missile maintenance facility exists. Maintenance and training requirements have increased with the F-16 Maintenance and training requirements have increased with the F-16 creating the need for more space. Air Force shared maintenance space is a temporary workaround. The ANG is only scheduled space when Air Force is DD FORM 1391, DEC 76 Previous editions are obsolete. | | 1. COMPONENT | FY 1997 H | ILITARY | CONSTRUCTION | PROJECT | DATA | 2. D | ATE | |---|----------------------------|--------------|---------|---------------|-----------|------|---------|--------| | | ANG | | (comp | uter generate | <u>d)</u> | | | | | 1 | 3. (NSTALLAT) KIRTLAND AFB | | ON | | | | | | | • | 4. PROJECT TI | | | | | 5. | PROJECT | NUMBER | | | MUNITIONS MAI | NTENANCE AND | STORAGE | COMPLEX | | | MHMV899 | 521 | not using it. New segregated magazine and new igloo construction is not required due to an overage of this type of facility on the Air Force property to be acquired, however some alterations to the existing facilities that will make up this complex are required. An existing access road to the proposed site is in need of an overlay as smooth pavements are required for the movement of munitions. IMPACT IF NOT PROVIDED: The unit is unable to properly and safely maintain the munitions for the new aircraft. There is no space to accommodate the new missile test equipment, maintain/store trailers and provide necessary munitions training. The unit is not able to accomplish the mission. ADDITIONAL: Buildings 749 @ 123 SF; 754 @ 5,474 SF; 755 @ 5,474 SF, and 756 @ 822 SF will be returned to the Air Force upon completion of this project. Three trailers used to supplement the above space will be disposed of upon completion of this project. An exception to an economic analysis has been prepared with the explanation that there are no viable alternatives. | . COMPONE | NT | FY 1997 MILITARY CONSTRUCTION PROJECT DATA | 2. DA | TE | |-----------|-------|---|-----------|--------| | NG | | (computer generated) | | | | | ATIO | N AND LOCATION . | | | | | | NEW MEXICO | 220 7200 | WWDD | | . PROJECT | ' TIT | LE S | . PROJECT | NUMBER | | UNITIONS | MAIN | TENANCE AND STORAGE COMPLEX | MHMV8995 | 21 | | 2. SUPPI | .emen | TAL DATA: | | | | a. Est | unate | d Design Data: | | | | (1) | Sta | | | | | | | Date Design Started | 91 | JUL 26 | | | | Percent Complete as of Jan 96 | | 1001 | | | | Date 35% Designed | • | FEB 22 | | | (d) | Date Design Complete | 95 | APR 01 | | (2) | Bas | | NO | _ | | | | Standard or Definitive Design - | | _ | | | (D) | Where Design Was Most Recently Used - | n, | /A | | (3) | | (a) Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 119 | | | | All Other Design Costs | | 72 | | | | Total | | 187 | | • | | Contract | | 187 | | | (e) | In-house | | | | (4) | Con | netruction Start | | 97 JUI | | | | | | | | | | | | | | o. Equip | nent | associated with this project will be provided | from | | | ther app | ropri | Lations: N/A | · | | | | | | • | | | | | | • | | | | 1. COMPONENT | PY 1997 GUARD AND RESERVE | 2. DATE | | | | |----------------|-------------------------------------|---------|--|--|--| | ANG | MILITARY CONSTRUCTION | | | | | | 3. INSTALLATIO | 4. AREA CONSTR | | | | | | FRANCIS S GAB | FRANCIS S GABRESKI AIRPORT NEW YORK | | | | | | | | 1.31 | | | | 5. FREQUENCY AND TYPE OF UTILIZATION Four Unit Training Assemblies per month, 15 days annual field training per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 HILE RADIUS 1 Army National Guard Unit, 1 Naval Reserve Unit, 1 U. S. Coast Guard Unit, and 1 US Military Academy | 7. PROJE | CTS REQUESTED IN THIS PROGRAM:
| FY 1997 | COST | DESIGN | CTATHE | |----------|------------------------------------|---------|---------------|--------|--------| | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | 116-672 | AIRCRAFT WASH AND DEICING FACILITY | | LS 630 | MAY 93 | JUN 95 | | 8. | STATE | RESERVE | PORCES | FACILITIES | BOARD | RECOMMENDATION | | |----|-------|----------|---------|--------------|-------|----------------|-----------| | | מט | ilateral | Constru | uction Appro | bevo | | 30 AUG 94 | | • | | | | | | | (Date) | | 9. LAND | ACQUISITION REQUIRED | None | | | | | |----------|--------------------------------------|-----------|--------|---------|----|-------| | | , | | | (Number | of | Acres | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEAR | S | | | | | | CATEGORY | | | COST | | | | | CODE | PROJECT TITLE | SCOPE | (\$000 | Ţ | | | | 171-445 | COMPOSITE SUPPORT FACILITY | 96,300 SF | 7,10 | 0 | | | | 211-157 | ENGINE AND SURVIVAL EQUIPMENT SHOPS | 24,400 SF | 4,30 | 0 | | | | 214-425 | VEHICLE AND AGE MAINTENANCE FACILITY | 19,000 SF | 3,50 | 0 | | | | 216-642 | MUNITIONS STORAGE COMPLEX | 1,000 SF | 1,50 | 0 | | | | 218-712 | ALTER AIRCRAFT SUPPORT
SHOP | 6,200 SF | 46 | 0 | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-79 Page 1 of 2 | . COMPONENT | | - | GUARD AND | | 2 | . DATE | |-----------------------------------|------------|--------------|------------|----------------------|------------|-------------------------| | ANG
. INSTALLAT: | TON AND | | ARY CONSTR | UCTION | | | | RANCIS S GAI | Breski A | IRPORT NE | | | | | | 1. PERSONNEI | L STRENG | TH AS OF | 27 JUL 94 | | | | | | | | KANENT | | | /RESERVE | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL OFFI | | | authorized
Actual | 265
264 | 8
6 | 37
37 | 220
221 | | 15 768
06 678 | | NO1 0ND | *** | | J | | | | | 2. RESERVE (| NIT DAT | λ | | | TRENGTH | | | | UNIT DE | SIGNATION | | <u>AUTHORIZE</u> | | Ī | | | 102 | RQS | | 116 | 11 | 4 | | | | RQG | | 60 | 6 | - | | | 106 | CES | | 148 | 12 | | | | 106
106 | | | 257
42 | 19
3 | | | | | nsf
NSS | | 71 | | | | | 106 | | | 120 | 10 | | | | _ | MED SQ | | 34 | 3 | | | | 106 | SVF | | 35 | 2 | 2 | | | 8106 | STU FT | | 0 | 2 | _ | | | | | TOTALS | 883 | 78 | 4 | | | | | | | | • | | 3. MAJOR EQU
2
C-130 Aircra | TYPE | AND AIRCR | AFT | <u>AUTHORIZE</u> 4 6 | | NED
4
5
80 | 1. COMPONENT 2. DATE PY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE AIRCRAFT WASH AND DEICING FRANCIS S. GABRESKI AIRPORT NEW YORK **FACILITY** 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (5000) WXVB939505 116-672 5630 55256P 9. COST ESTIMATES UNIT COST U/M QUANTITY COST ITEM (\$000) AIRCRAFT WASH AND DEICING FACILITY 200 375 SUPPORTING FACILITIES (245) UTILITIES/WATER STORAGE کیا LS 10) **PAVEMENTS** LS 30) SITE IMPROVEMENTS 90) ENVIRONMENTAL CONTROL SYSTEM LS SUBTOTAL 575 CONTINGENCY (5%) 29 604 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) _30 634 TOTAL REQUEST 630 TOTAL REQUEST (ROUNDED) 10. Description of Proposed Construction: Concrete pad with drainage features for fluid containment. Provide utilities, pavements, site improvements, wash water disposal system, and glycol recovery/recycling system. 11. REQUIREMENT: As required. PROJECT: Aircraft Wash and Deicing Facility (Current Mission). REQUIREMENT: This is a Level II environmental compliance project. The base requires an environmentally safe facility to deice aircraft after each flight. Based on current regulations, glycol discharges must be contained and not allowed to enter streams or water ways. This project is needed to prevent deicing fluids from entering streams and will provide a means of recycling the glycols. Glycols entering the streams will cause the base to violate the permitted discharge limits and could result in a notice of violation and fines. In addition, a facility that can also function as an aircraft washrack is needed. CURRENT SITUATION: The base is located near the water and the air/sea rescue training mission requires daily flights over the Atlantic Ocean. An adequately sized and environmentally safe wash and deice facility does not exist. The aircraft are washed and deiced on the ramp. Waste wash water and deicing fluids run off the apron on the ground contaminating the soil with glycols, salt and other aircraft fluids. Also, there is not an area dedicated to deice the aircraft and capture and recycle the fluids. IMPACT IF NOT PROVIDED: Unable to deice aircraft. Violation of federal and state EPA regulations. Mission is severly impacted due to corroded aircraft. The continued contamination of the ground water and associated pollution of local streams. The Air National Guard could receive fines and unfavorable publicity. DD FORM 1391, DEC 76 Previous editions are obsolete. | T | | | |----------------------------|---|-------------------| | 1. COMPONENT | PY 1997 HILITARY CONSTRUCTION PROJECT DATE (computer generated) | 2. DATE | | | ION AND LOCATION | | | FRANCIS S. G | ABRESKI AIRPORT NEW YORK | | | 4. PROJECT T | ITLE | 5. PROJECT NUMBER | | AIRCRAFT WAS | H AND DEICING FACILITY | WKVB939505 | | 12. SUPPLEM | ENTAL DATA: | | | a. Estima | ted Design Data: | | | (1) S | | | | |) Date Design Started | 93 NAY 12 | | | Percent Complete as of Jan 96 | 100% | | (0 |) Date 35% Designed | 94 NOV 30 | | (d |) Date Design Complete | 95 JUN 01 | | (2) B | | | | |) Standard or Definitive Design - | NO | | (b) |) Where Design Was Most Recently Used - | N/A | | | otal Cost (c) = (a) + (b) or (d) + (e): . | (\$000) | | | Production of Plans and Specifications | 20 | | |) All Other Design Costs | 10 | | |) Total | . 30 | | (d | Contract | 30 | | (• |) In-house | · . | | (4) C | onstruction Start | 97 JUN | | b. Equipment other appropr | t associated with this project will be provide
riations: N/A | ad from | | | · | | | 1. COMPONENT ANG | FY 1997 GUARD AN
HILITARY CONST | – | | 2. DATE | | | | | |--|--|-------------------------------------|---------|--------------------------|--|--|--|--| | 3. Installation of the stewart inter- | | 4. AREA CONST
COST INDEX
1.23 | | | | | | | | 5. FREQUENCY AND TYPE OF UTILIZATION Four Unit Training Assemblies per month, 15 days annual training per year, deil, use for technician force, and for training. | | | | | | | | | | 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 NILE RADIUS Army National Guard Units, two Army Reserve units, one Naval Reserve unit, one Marine Corps Reserve Unit (colocated) and the U. S. Military Academy. | | | | | | | | | | | EQUESTED IN THIS PROGRAM: | FY 1997 | 2000 | 22221 00101 | | | | | | CATEGORY | PROJECT TITLE | SCOPE | (\$000) | DESIGN STATUS START CHPL | | | | | | 171-212 C-5 | FLIGHT SIMULATOR FACILITY | 12,000 SF | 3,000 | FEB 94 OCT 9 | | | | | | | | · | | | | | | | | , | | | • | | | | | | | | RVE FORCES FACILITIES BOA
ral Construction Approved | | ON | 30 AUG 94
(Date) | | | | | | 9. LAND ACQUI | SITION REQUIRED | None | | lumber of Acres | | | | | | 10. PROJECTS | PLANNED IN NEXT FOUR YEAR | S | | | | | | | | CODE | PROJECT TITLE | SCOPE | (\$000) | • | | | | | | 900-000 COVE | R LANDFILL | LS | 2,000 | | | | | | | | | | | • | · | 1 DEC 75 Previous edit | | د. | Page No b-83 | | | | | Job 3016 F Operator ID: Fiche | 04/03/95 : Machine ID: COM_I Page 1 of 2 65A29R的51 Job Name: zik@zj84.p Main Table: DTIC.MPT | 1. COMPONENT
ANG | | | GUARD AND | | | 2. DA | TE | |--------------------------------|--------|----------|------------|----------|-------|-----------|----------| | 3. INSTALLATI
STEWART INTER | | | , NEW YORK | | | | | | 11. PERSONNEL | STRENG | TH AS OF | 13 JUL 94 | | | | | | | | PER | MANENT | | | GUARD/RES | ERVE | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 632 | 37 | 571 | 24 | 1,796 | 152 | 1,644 | | ACTUAL | 627 | 28 | 575 | 24 | 1,626 | 149 | 1,477 | | 12. RESERVE | UNIT | DATA | |-------------|------|------| |-------------|------|------| | · | | STRENGTH | | | |---------|-----------|----------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | НQ | NYANG | | 42 | 38 | | 105 | AG | | 53 | -53 | | 105 | AMS | | 118 | 85 | | 105 | PHS | | 358 | 281 | | 105 | OMS | | 230 | 206 | | 105 | APS | | 124 | 103 | | 105 | CES | | 156 | 155 | | 105 | SVF | | 43 | 34 | | 105 | COM PT | | 40 | 37 | | 105 | HSF | | 35 | 41 | | 105 | LS | | 109 | 109 | | 105 | SPF | | 81 | 78 | | 137 | ALS | | 155 | 148 | | 105 | MED SQ | | 67 | 60 | | 105 | LG | | 116 | 86 | | 105 | SPT GP | | , 2 | 4 | | 105 | OPS GP | | 6 | 5 | | 105 | OSF | | 22 | 20 | | 552 | AFBAND | | 36 | 15 | | 8105 | STU FT | | 0 | 68 | | | | TOTALS | 1,796 | 1,626 | # 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-5A Aircraft | 12 | 12 | | KC-130 T (USHC) | 12 | 8 | | Support Equipment | 148 | 169 | | Vehicle Equivalents | 524 | 724 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-84 Page 2 of 2 1. COMPONENT 2. DATE FY 1997 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE C-5 FLIGHT SIMULATOR FACILITY STEWART INTERNATIONAL AIRPORT NEW YORK 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) 53115F 171-212 WHAY939802 \$3,000 9. COST ESTIMATES UNIT COST U/M QUANTITY COST (\$000) 195 C-5 FLIGHT SIMULATOR FACILITY 12,000 2,340
SUPPORTING FACILITIES 395 LS 200) UTILITIES LS 65) PA'/EMENTS SITE IMPROVEMENTS LS 30) FIRE PROTECTION LS 100) 2,735 SUBTOTAL CONTINGENCY (5%) 137 2,872 TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) 144 3,016 TOTAL REQUEST TOTAL REQUEST (ROUNDED) 3,000 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Masonry walls and roof structure. Includes utilities, pavements, site improvements, fire protection, and support. Air Conditioning: 30 Tons. 11. REQUIREMENT: 12,000 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: C-5 Flight Simulator Facility (New Mission). REQUIREMENT: The Defense Planning Guidance directs that training bo moved into simulators. This reduces aircraft wear and tear and provide lc g term savings for flying hours, maintenence, travel and mandays and increases training Capabilities. Air Mobility Command has directed that the Local Proficiency Sortie be accomplished in simulators. Flying hours have been reduced. The base requires a facility to house C-5 simulator equipment. CURRENT SITUATION: The base does not have a facility that can accommodate the simulator equipment. ANG personnel must travel to other bases that have the simulator. However, with the directed increase in simulator training, there is not enough simulator time to accommodate the training requirements, HQ AMC has issued a statement of need for two simulators in DD FORM 1391, DEC 76 Previous editions are obsolete. Page No b-85 the Air Reserve Components. Only one now exist .. Simulator delivery to IMPACT IF NOT PROVIDED: Unable to meet the training requirements and comply with the Defense Planning Guidence. Aircraft wear and tear cannot correspond with completion of facility construction. be reduced. Crews may not be combat ready. | | MPONE | FY 1997 MILITARY CONSTRUCTION PROJ | ECT DATA | |------|--------|--|-------------------------| | NG | CONTI | (computer generated) TION AND LOCATION | | | · IN | SINDIA | TION AND LOCASION | | | TEWA | RT IN | ERNATIONAL AIRPORT NEW YORK | | | . PR | OJECT | TITLE | 5. PROJECT NUMBER | | | | | | | -5 P | LIGHT | SIKULATOR FACILITY | WHAY939802 | | 2. | SUPPL | MENTAL DATA: | | | A. | Estir | ated Design Data: | | | | (1) | Status: | | | | | a) Date Design Started | 94 FEB 01 | | | | b) Percent Complete as of Jan 96 | 100% | | | | c) Date 35% Designed | 95 FEB 01 | | | 1 | d) Date Design Complete | 95 OCT 01 | | | (2) | Basis: | | | | | a) Standard or Definitive Design - | NO | | | (| b) Where Design Was Most Recently Used | - N/A | | | | Total Cost $(c) = (a) + (b)$ or $(d) + (e)$: | (\$000 | | | | a) Production of Plans and Specification | | | | | b) All Other Design Costs
c) Total | 60 | | | | d) Contract | 210
210 | | | | e) In-house | 210 | | | | · · | | | | (4) | Construction Start | 97 JUN | | | | | | | | | nt associated with this project will be poriations: simulator to be provided using | ng aircraft procurement | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . Арр | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | ther | . App | roximate cost: \$30 Million. Approximate | delivery date FY98/1. | | | | | | | | |--------------------|------------------------------------|----------------|---------|-------------|-------------| | 1. COMPONENT | FY 1997 GUARD AND HILITARY CONSTRU | | | 2. DATE | | | 3. INSTALLATION | | DC 1 TON | | 4. AREA | CONSTR | | CHARLOTTE/DOUGL | AS INTERNAT'L APT, NORTH | CAROLINA | | 1 | INDEX | | | | | | 0. | 86 | | | D TYPE OF UTILIZATION | | | | | | | assemblies per year, 15 | | | ning per | | | year, daily use | by technician/AGR force | and for train | ing. | | | | | | | | | | | ļ | | | | | | | 6 AMILTON ACMITING | /diilaa /aaaaaaa | | | | | | | /GUARD/RESERVE INSTALLAT: | | | | | | e wind warrougt | Guard, 8 Army Reserve, | r ugal xeserae | and I M | arine ke | serve | | , | | | | | | | 1 | | | | | | | | | · | - | | | | 1 - | UESTED IN THIS PROGRAM: | FY 1997 | | | | | CATEGORY | | | Cost | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | 171 440 NEDOVE | D EVACUATION TRAINING | 12 100 00 | 1 050 | | 0- | | FACIL | | 13,100 SF | 1,950 | NOV 93 | FEB 95 | | PACIL | • | | | | <u> </u> | | | | | | | | E FORCES FACILITIES BOARD | D RECOMMENDATI | ON | | | | Unilatera | 1 Construction Approved | | | 19 NOV | | | 9. LAND ACQUISI | TION PROUITER | No. 2 | | (Dat | e) | | 1a. MUND WOODIST | TION REQUIRED | None | | | 3 4 4 5 5 3 | | 10. PROJECTS PL | ANNED IN NEXT FOUR YEARS | | (10 | umber of | Acres) | | CATEGORY | TEAL TOOK TEARS | | CDST | | | | CODE | PROJECT TITLE | SCOPE | (\$000) | | | | | | | 7-0001 | | | | 211-179 ALTER | FUEL SYSTEMS MAINTENANCE | 15,400 SF | 1,100 | | | | | ORROSION CONTROL DOCK | | · | | | | 442-758 BASE S | UPPLY COMPLEX | 32,400 SF | 4,350 | ļ | | | | | | | Ì | i | | | | | | | 1 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-87 Page 1 of 2 | 1. 00 | PONENT | FY 1997 GUARD AND | RESERVE | 2. DATE | |--------|-----------------|--------------------|------------|---------| | 11 | ING | MILITARY CONSTR | RUCTION | | | 3. IN: | TALLATION AND L | OCATION | | | | CHARLO | TTE/DOUGLAS INT | ERNAT'L APT, NORTH | I CAROLINA | | 11. PERSONNEL STRENGTH AS OF 15 JUL 94 | | | PER | MANENT | | | GUARD/RES | ERVE | |------------|-------|---------|----------|----------|-------|-----------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | BNLISTED | | AUTHORIZED | 358 | 34 | 286 | 38 | 1,321 | 216 | 1,105 | | ACTUAL | 312 | 32 | 244 | 36 | 1,319 | 227 | 1,092 | 12. RESERVE UNIT DATA | | | | STREN | GTH | |--------|-----------|--------|------------|--------| | NIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | НQ | NC ANG | | 32 | 31 | | 145 | AG HQ | | 53 | 50 | | 145 | OPS GP | | 6 | 6 | | 145 | LOG GP | | 9 | 8 | | 145 | SPT GP | | 5 | . 4 | | 156 | AS | | 139 | 135 | | 145 | OSF | | 19 | 17 | | 145 | MAS | | 266 | 257 | | 145 | MSSQ | | 34 | 35 | | 145 | COMMFT | | 42 | 29 | | 145 | MED SQ | | 73 | 66 | | 156 | AE SQ | | 123 | 120 | | 145 | APS. | | . 163 | 164 | | 145 | CE SQ | • | 130 | 135 | | 145 | SVCFLT | | 36 | 38 | | 145 | SP SQ | | 57 | 61 | | 145 | LOG SQ | | 108 | 105 | | 145 | OLHC | | 6 | 5 | | 156 | WEA FT | | 20 | 20 | | 8145 | STUFLT | | 0 | 33 | | | | TOTALS | 1,321 | 1,319 | 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-130 Aircraft | 12 | 12 | | Support Equipment | 180 | 180 | | Vehicle Equivalents | 265 | 265 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-88 Page 2 of 2 | . COMPONENT | 1997 MILITARY CO | Wempii00 | ITOM BRA | TROP DAG | 1 | DATE | |----------------------|--------------------|----------|-------------------|-----------|-----------|-------------| | ANG P | (compute | | | DOSCI DAI | ^ | | | . INSTALLATION AND | | | | JECT TITL |
E | | | CHARLOTTE/DOUGLAS IN | INTERNAT'L APT | | Aeromei
Facili | D EVACUAT | ION TRAIN | IING | | . PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJ | JECT NUI | MBER 8. | PROJECT C | COST (\$000 | | 55296F | 171-449 | FJR | 929739 | | | 1,950 | | | 9. COS1 | r estim | ntes | | | | | | | | | | UNIT | COST | | | ITEM | | א/ט | QUANTITY | COST | (\$000) | | AEROMED EVACUATION | | ľ | SF | , | | 1,327 | | AEROHEDICAL TRAIN | | | SF | 9,100 | 115 | | | AEROMEDICAL MOBIL | | | SP | 4,000 | 70 | (280 | | SUPPORTING FACILITY | IES | | | | ! | 450 | | UTILITIES | | | LS | | Ì | (120 | | PAVEMENTS | | | LS | 1 | | (155 | | SITE IMPROVEMENTS | | | LS | ŀ | | (75 | | PRE-WIRED WORK ST | rations | | LS | Ì | | (100 | | SUBTOTAL | | | Ì | ŀ | | 1,777 | | CONTINGENCY (5%) | _ | | } | 1 | | 89 | | TOTAL CONTRACT COST | | | Į | ļ | | 1,866 | | SUPERVISION, INSPEC | CITON AND OVERHEAD | 0 (58) | 1 | 1 | | 1,959 | | TOTAL REQUEST | NDED / | | | | | ł · | | TOTAL REQUEST (ROU | unen) | | Ì | | | 1,950 | | • • | • | | | 1 | 1 | | | • | | | } | | | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Steel structure with masonry walls and roof structure. Provide all utilities, pavements, and site improvements. Provide pre-wired work stations. Mobility storage building shall be unheated pre-engineered building on concrete slab with minimal utilities. Air Conditioning: 15 Tons. 11. REQUIREMENT: 13,100 SF ADEQUATE: O SUBSTANDARD: 8,627 SF PROJECT: Aeromed Evacuation Training Facility (Current Mission). REQUIREMENT: The base requires an adequately sized and properly configured facility with administrative, classroom and training space to support readiness and the proficiency training of the aeromedical evacuation personnel. Storage and locker areas are required to accommodate equipment and clothing. The operational area will allow command and control of mission equipment for tactical, liaison and mobile aeromedical staging facility teams. Unheated space is required to store mobility
equipment. CURRENT SITUATION: The function is currently in a converted aircraft maintenance facility that does not support the requirements of the unit. The building is thirty years old and was constructed to meet the requirements of an aircraft maintenance function. The majority of the facility is unheated and without air conditioning. The exterior walls are not energy efficient. The building has a high ceiling and wastes energy in the heating and air conditioning of the building. Not only is the facility too small but it is not properly configured internally to meet the training requirements. The interior utilities are old and antiquated. The facility lacks many of the amenities for the proper training. The mechanical and electrical systems are inadequate and energy inefficient. DD FORM 1391, DEC 76 Previous aditions are obsolete. | 1. COMPONENT | FY 1997 MILITARY CONSTRUCTION PR
(computer generated) | 2. DATE | |--------------|--|-------------------| | | ION AND LOCATION JGLAS INTERNAT'L APT NORTH CAROLINA | | | 4. PROJECT T | ITLE | 5. PROJECT NUMBER | | AEROMED EVAC | JATION TRAINING FACILITY | FJRP929739 | The building contains asbestos and presents a health hazard. The building is not a quality work place. Upon completion of this project Building 23 at 8,627 SF will be demolished. IMPACT IF NOT PROVIDED: Readiness and proficiency training areas degrades mission capabilities. Current high bay facility is old, relatively uninsulated, and extremely energy inefficient, and continues to waste energy. Exposure to health hazards continue. Loss of training opportunities. | | ENT | FY 1997 MILITARY CONSTRUCTION PROJECT DA | 1 | 2. DATE | |--------------------|-------|--|----------|-------------| | NG | | (computer generated) | ATA | | | | LATIO | N AND LOCATION | | | | | | | | | | HARLOTTE
PROJEC | | LAS INTERNAT'L APT NORTH CAROLINA | E PRO | JECT NUMBER | | . PROJEC | T III | LB. | J. PRO | DECI NUMBER | | EROMED E | VACUA | TION TRAINING FACILITY | FJR | P929739 | | 2. SUPP | LEMEN | TAL DATA: | | | | a. Est | imate | d Design Data: | | | | (1) | Sta | itus: | | | | | | Date Design Started | | 93 NOV 16 | | | | Percent Complete as of Jan 96 | | 100% | | | | Date 35% Designed | | 94 JUL 15 | | | (d) | Date Design Complete | | 95 FEB 01 | | (2) | Bas | is: | | | | (3) | | Standard or Definitive Design - | | NO | | | | Where Design Was Most Recently Used - | | N/A | | (3) | Tot | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | (-, | | Production of Plans and Specifications | | 101 | | | | All Other Design Costs | | 30 | | | | Total | • | 131 | | • | (d) | Contract | | 131 | | | (●) | In-house | | | | (4) | Con | nstruction Start | | 97 MAY | | | | | | | | | | associated with this project will be providations: N/A | ded from | 1 | | | | | ded from | ı | | | | | ded from | ı | | | | | ded froπ | ı | | | | | ded from | ı | | | | | ded from | • | | | | | ded froπ | | | | | | ded from | | | | | | ded froπ | | | | | | ded froπ | | | | | | ded from | | | | | | ded from | | | | | | ded from | | | | | | ded from | | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. | DATE | |----------------|---------------------------|----|-------------| | ANG | MILITARY CONSTRUCTION | | | | 3. INSTALLATIO | ON AND LOCATION | 4. | AREA CONSTR | | MANSFIELD LAND | A AIRPORT ANG, OHIO | ļ. | COST INDEX | | | · | | 0.92 | | | | | | 5. FREQUENCY AND TYPE OF UTILIZATION Four Unit Training Assemblies per month four split unit training assemblies per month, 15 days annual training per year, daily use by air technician force plus three evenings per week in support of flying training activities. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Army National Guard Armory and 1 Army Reserve Training Center - 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY CODE PROJECT TITLE SCOPE (\$000) START CMPL 116-672 AIRCRAFT DEICING APRON LS 490 AUG 94 JUN 95 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 1 JUN 94 (Date) | 9. LAND | WCDOIZILION KEGOIKED | NOD® | | | | | |----------|---|-----------|--------|----------|----|-------| | | | | | Number | of | Acres | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEAR | RS | | | | | | CATEGORY | | | COST | | | | | CODE | PROJECT TITLE | SCOPE | (\$000 | <u>)</u> | | | | 141-753 | SQUADRON OPERATIONS AND COMMUNICATIONS FACILITY | 29,200 SF | 5,400 | כ | | | | 171-445 | COMPOSITE OPERATIONAL AND TRAINING FACILITY | 21,000 SF | 3,550 | 0 | | | | 214-425 | VEHICLE MAINTENANCE COMPLEX | 15,800 SF | 2,450 | 0 | | | | 730-835 | SECURITY POLICE OPERATIONS FACILITY | 6,500 SF | 1,200 | 0 | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-92 Page 1 of 2 | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. DATE | |--|---------------------------|---------| | ANG | MILITARY CONSTRUCTION | | | 3. Installation A
Mansfield Lahm Al | 1 | | | | | | | 11. PERSONNEL STR | ENGTH AS OF 18 MAY 94 | | | | PERKANENT | | | | GUARD/RESERVE | | | | | |------------|---------------|---|-------------------|-----|---------------|---------|-----------|--|--| | | TOTAL OFFICER | | ENLISTED CIVILIAN | | TOTAL | OFF1CER | en: isted | | | | AUTHORIZED | 274 | 3 | 54 | 217 | 949 | 125 | 824 | | | | ACTUAL | 272 | 3 | 52 | 217 | 911 | 117 | 794 | | | #### 12. RESERVE UNIT DATA | | | | STREN | GTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 179 | AIR GP | | 51 | 56 | | 179 | OPS GP | | 6 | 6 | | 164 | ALS | | 95 | 93 | | 179 | OSF | | 18 | 16 | | 179 | APS | | 101 | 98 | | 179 | LOG GP | | 7 | 6 | | 179 | MNT SQ | | 173 | 156 | | 179 | LOG SQ | | 107 | 98 | | 179 | SPT GP | | \$ | 5 | | 179 | CES | | 155 | 133 | | 179 | SPS | | 57 | 54 | | 179 | SVF | | 25 | 24 | | 179 | MSS | | 34 | 32 | | 179 | COM FT | | 42 | 33 | | 179 | MED SQ | | 73 | 66 | | 179 | STU FT | | 0 | 35 | | | | TOTALS | 949 | 911 | # 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-130H Aircraft | 8 | 8 | | Support Equipment | 147 | 132 | | Vehicle Equivalents | 237 | 274 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No 5-93 Page 2 of 2 | l | 1. COMPONENT | | | | | | | 2. | DATE | | | | | |---|---|-------------------------------|--------------|-------|---------|--------|-----------------|----------|--------|-------|------|------------|-----| | I | | FY 1997 MILITARY CONSTRUCTION | | | | CION P | RO | JECT | DATA | 1 | 1 | | | | Ì | ANG (computer generate | | | | | ated) | | | | | | | | | 1 | 3. INSTALLATION AND LOCATION 4. | | | | | 4. PR | . PROJECT TITLE | | | | | | | | ļ | | | | | | | | | | | | • | | | | MANSFIELD LA | M AIR | PORT ANG OHI | 0 | | AIRCR | λF | T DE | CING | APR | ON | | | | 1 | 5. PROGRAM BI | LEMENT | 6. CATEGORY | CODE | 7. PRO | BCT N | UM | BER | 8. F | PROJE | CT (| COST (\$00 | 0) | | | | | | | | | | | | | | • | İ | | | 55256 F | | 116-672 | | PBXI | 94965 | 7 | | | | | \$490 | | | 1 | | | 9 | . cos | r ESTIM | TES | | | | | | | | | 1 | | | | | | | Т | - | UNIT C | | COST | | | | | | | ITEM | | | ען / | M | QUANTITY | | COST | | (\$000) | | | 4 | AIRCHAFT DEIG | CING A | PRON | | | LS | | | | | | 40 | Õ | | | SUPPORTING F | ACILIT: | irs | | | Ì | - | | | l | | 4 | 0 | | | UTILITIES | | | | | LS | - 1 | | | | | (3 | (0) | | | SITE IMPROV | VEMENT: | Ş | | | LS | - | | | | | (1 | .0) | | | SUBTOTAL | | | | | - 1 | - 1 | | | | | 44 | 0 | | | CONTINGENCY | (5%) | | | | 1 | - [| | | | | 2 | 2 | | | TOTAL CONTRAC | CT COS | r | | | 1 | | | | | | 46 | | | | SUPERVISION. | INSPE | CTION AND OV | ERHEA | 0 (5%) | 1 | - 1 | | | | | 1 2 | !3 | | | SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST | | | | | | - 1 | | | | | 48 | _ | | | TOTAL REQUEST (ROUNDED) | | | | | 1 | ı | | | | | 49 | 0 | | | TOTAL REGERE (MANAGES) | | | | | Į | - 1 | | | 1 | | | | | | | | | | | Ì | ł | | | | | | | | | } | | | | | } | 1 | | | | | l | | | | | | | | | Ş | | | | | | | | | | | | | | | 1 | 10. Description of Proposed Construction: Prepare site; install drainage system; place fabric, subbase, base, and concrete; excavate and construct vaults, install tanks, pumps, and filters, for recovery of aircraft deicing glycol. 11. REQUIREMENT: As required. PROJECT: Aircraft Deicing Apron (Current Mission). REQUIREMENT: This is a Level II environmental compliance project. The base requires an environmentally safe facility to deice aircraft after each flight. Based on current regulations glycol discharges should be contained and prevented from entering streams or other bodies of water. Glycols entering streams and bodies of water will cause the base to violate the permitted discharge limits and could result in a notice of violation or fine. The base needs an aircraft parking area on which it can deice the C-130 aircraft and a deicing glycol recovery system which meets environmental requirements. CURRENT SITUATION: A recent change in environmental policies prevents the discharge of glycol into the sanitary sewer system. The glycol discharges into the storm drains and ultimately into the sewers. This is currently not in conformance with the airport's NPDES permit. IMPACT IF NOT PROVIDED: The airport's NPDES permit is being renewed and ANG has been notified that uncontrolled glycol drainage will not be permitted. This would shut down the winter deicing of C-130 aircraft. Training would be severely curtailed. Readiness would be immediately degraded. Lost of training opportunities. DD FORM 1391, DEC 76 Previous aditions are obsolete. | 1. COMPONENT | FY 1997 HILITARY CONSTRUCTION PROJECT DA | 2. DATE | |---------------|--
------------------------| | ANG | (computer generated) | ** | | 3. INSTALLAT | ON AND LOCATION | , | | | IM AIRPORT ANG OHIO | | | 4. PROJECT T | TLE | 5. PROJECT NUMBER | | AIRCRAFT DEIG | PBXP9/9657 | | | | | | | 12. SUPPLEM | INTAL DATA: | | | a. Bstimat | ed Demign Data: | | | (1) 50 | | | | | Date Design Started | 94 AUG 15 | | | Percent Complete as of Jan 96 | 100%
94 DEC 15 | | | Date 35% Designed Date Design Complete | 94 DRC 15
95 JUN 01 | | 1 | naca pastâu combiera | 95 JUN 01 | | (2) Ba | neis: | | | | Standard or Definitive Design - | NO | | (b) | Where Design Was Most Recently Used - | N/A | | (3) To | otal Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | | Production of Plane and Specifications | 24 | | | All Other Design Costs | 10 | | | Total | 34 | | | Contract In-house | 34 | | , , | in-nouse | | | (*) Cd | onstruction Start / | 97 JUL | | | | | | | | | | b. Equipment | associated with this project will be provide | ed from | | other appropr | riations: N/A | | | | | | | | | | | | | | | } | } | | | | | | | | 1 | | | | } | | | | | | | | | | | | | | | | 1. COMPONE | NT 1007 003 | RD AND RESERVE | | 2. DATE | |--|--|-------------------|-----------------|--------------------| | ANG | | CONSTRUCTION | | 2. 07.15 | | J. INSTALL | ATION AND LOCATION | | | 4. AREA CONS | | WILL ROGER | S WORLD AIRPORT OKLAHOM | A | | COST INDE | | | | | | 0.92 | | - | CY AND TYPE OF UTILIZAT | | | | | | Training Assemblies per | | | training per | | year, dall | y use by technician/AGR | force and for tra | unnng. | | | 4 Army Nat | CTIVE/GUARD/RESERVE INStional Guard Facilities, cility, 1 Naval Reserve | 4 Army Reserve Fa | cilities, | 1 Air Force | | 7. PROJECT | S REQUESTED IN THIS PRO | GRAM: FY 1997 | - | | | CATEGORY | | | COST | DESIGN STATU | | CODE | PROJECT TITLE | SCOPE | (\$000) | START CMPL | | 730-835 A | ADD TO AND ALTER SECURIT POLICE PACILITY | ¥ 6,700 s | SF 500 | APR 92 DEC | • | | | • | • | • | | | | | | | | | | | RESERVE FORCES FACILITIE | | TION | 6 OCT 93 | | | RESERVE FORCES FACILITIE
ateral Construction App | | ATION | 6 OCT 93 | | Unil | | | ATION | 6 OCT 93
(Date) | | Unil | ateral Construction App | None | | | | Unil 9. LAND AC | ateral Construction App | None | (N | (Date) | | Unil
9. LAND AC
10. PROJEC
CATEGORY | eteral Construction App
EQUISITION REQUIRED
ETS PLANNED IN NEXT FOUR | None
YEARS | COST | (Date) | | Unil 9. LAND AC | ateral Construction App | None | (N | (Date) | | 9. LAND AG 10. PROJEC CATEGORY CODE | eteral Construction App
EQUISITION REQUIRED
ETS PLANNED IN NEXT FOUR | None
YEARS | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | | Unil 9. LAND AG 10. PROJEC CATEGORY CODE | equisition Required The planned in Next Four PROJECT TITLE AEROMEDICAL EVACUATION | None YEARS SCOPE | COST
(\$000) | (Date) | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 1 of 2 | . COMPONENT | | | GUARD AND | | | 2. DA | TE | |--------------------------------|------------|--------------------|------------|--------------------|----------|-------------------|-------------| | ANG
. INSTALLAT: | ON AND | | ary constr | OCTION | | | | | ILL ROGERS V | | | AHONA | | | | | | | | | | | | | | | 1. PERSONNE | STRENG | TH AS OF | 11 AUG 94 | | | | | | | | | | | | | | | | | PER | Manent | | | GUARD/RES | erve | | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTE | | AUTHORIZED | 305 | 30 | 240 | 35 | 1,281 | 189 | 1,092 | | ACTUAL | 282 | 30 | 218 | 34 | 1,167 | 184 | 983 | | 2. RESERVE | NIT DAM | <u> </u> | | | | | | | RESERVE | MII DEI | n | | S' | Trength | t | | | | UNIT DE | SIGNATION | | AUTHORIZE | | ACTUAL | | | • | ` | · | • | | - | مهدستين | | | | 137 | ALW | | 51 | | 51 | | | | | ALS | | 95 | | 101 | | | | | MNT SQ | | 169 | | 156 | | | | | MSF | | 34 | | 34 | | | | | MED SQ | | 52 | | 51 | | | | 137
137 | ap f
Ces | | 65
134 | | 53
109 | | | | 137 | SVF | | 34 | | 30 | | | | | SP S | | 57 | | 55 | | | | | LGS | | 107 | | 94 | | | | 137 | AEROHD | | 146 | | 130 | | | | 205 | EIS | | 220 | | 190 | | | • | | COM FT | | 40 | | 36 | • | | | 137 | OPS GP | | 6 | | 6 | | | | 137 | OSF
LOG GP | | 18
7 | | 18 | | | | 137
137 | SPT GP | | 5 | | 6
6 | | | | HQ | OKANG | | 27 | | 29 | | | | 137 | ALCEFT | | 14 | | 12 | | | | | | TOTALS | 1,281 | | 1,167 | | | | | | | . • | 3. MAJOR EQ | JIPMENT | AND AIRCE | AFT | | | | | | | | | | | | | | | | LABE | | | AUTHORIZE | <u>D</u> | ASSIGNED | | | | | | | | _ | | | | C-130H (PAA) | | | | 8 | | 8 | | | C-130H (BAI) | | | | 2 | | 2 | | | C-130H (OSA) | | | | 2 | | 2 | | | Support Equi:
Vehicle Equi: | | | | 126
4 50 | | 100
449 | | | ・ニュ・エー・コー・コリリア | ・モンセルレジ | | | | | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-97 Page 2 of 2 1. COMPONENT 2. DATE FY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE ADD TO AND ALTER SECURITY WILL ROGERS WORLD AIRPORT OKLAHOMA POLICE FACILITY 5. PROGRAM BLEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) YZBU899625 730-835 \$500 55296P 9. COST ESTIMATES UNIT COST ITEM U/H QUANTITY COST (\$000) ADD TO AND ALTER SECURITY POLICE SF 6,700 376 1,800 100 (180) ADD TO SECURITY POLICE SF ST 4,900 ALTER SECURITY POLICE 40 (196) SUPPORTING FACILITIES 80 UTILITIES LS 201 LS PAVEMENTS 10) LS SITE IMPROVEMENTS 10) PRE-WIRED WORK STATIONS LS 40) 456 SUBTOTAL CONTINGENCY (5%) 23 TOTAL CONTRACT COST 479 SUPERVISION, INSPECTION AND OVERHEAD (5%) 24 503 TOTAL REQUEST TOTAL REQUEST (ROUNDED) 500 10. Description of Proposed Construction: Add to and alter Building 1035. Addition: Reinforced concrete foundation and floor slab, masonry walls, steel frame and roof structure. Exterior to match existing. Alteration: Rearrange partitions, relocate and extend utilities and alter walls. Provide all utilities and support. Air Conditioning: 5 Tons. 11. REQUIREMENT: 6,700 SF ADEQUATE: 0 SUBSTANDARD: 7,204 SF PROJECT: Add to and Alter Security Police Facility (Current Mission). REQUIREMENT: The base requires an adequately sized and properly configured law enforcement and security flight facility for effective and efficient management and support of law enforcement, base defense and training. Functional areas include: command, supervision, training and administrative areas, arms vault and storage. This facility also supports mobility and deployment requirements for wartime/contingency operations. CURRENT SITUATION: The security police function is presently located in a substandard, overcrowded, temporary, sheet metal building which is expensive to operate and maintain. The building is a safety and health hazard. The utilities are undersized. The building is energy inefficient. There is no room for cleaning, repairing or properly securing of weapons. Training must be accomplished in extremely crowded conditions. Mobility storage is not secure or readily accessible. Administrative space is too cramped. The facility is approximately one third of the required space and is not a quality work place. Upon completion of this project Building 1029 at 2,304 SF will be demolished. IMPACT IF NOT PROVIDED: Health and safety hazards continue. Higher operating costs. Poor working conditions. Security is compromised. Training is degraded. Mission support is affected. DD FORM 1391, DEC 76 Previous editions are obsolete. | | FY 1997 MILITARY CONSTRUCTION PROJECT DA | 2. DATE | |---------
--|------------------| | 3 | (computer generated) | i | | INSTAL | ATION AND LOCATION | | | II DOGE | S WORLD AIRPORT OKLAHOMA | | | PROJEC | | 5. PROJECT NUMBE | | | | | | TO AN | ALTER SECURITY POLICE FACILITY | YZZU899625 | | . SUPP | EMENTAL DATA: | | | | | | | a. Est | mated Design Data: | | | (2) | | | | | (a) Date Design Started | 92 APR 1 | | | (b) Percent Complete as of Jan 96 (c) Date 35% Designed | 100
93 May 0 | | | (d) Date Design Complete | 94 DEC 1 | | | | | | (2) | Basis:
(a) Standard or Definitive Design - | NO . | | | (b) Where Design Was Most Recently Used - | no .
n/a | | (3) | Total Cost (c) = (a) + (b) or (d) + (e): | (,\$00 | | (, | (a) Production of Plans and Specifications | 2 | | | (b) All Other Design Costs | 1 | | | (c) Total | | | | (d) Contract (e) In-house | 4 | | | (e) In-norms | | | (4) | Construction Start | 97 KA | | | | | | | | | | Post in | and annual state with the section of | | | 3 8 | ent associated with this project will be provid opriations: N/A | ed irom | | •• | • | 10 | | |---|--|---------------|--|----------|--------| | L. COMPONENT | | | | 2. DATE | | | ANG | MILITARY CONSTRUCTION | CTION | ······································ | 4. AREA | CONCT | | | | | | | INDEX | | COARLINI AND | STATION, RHODE ISLAND | • | | 1. | | | PRECIENCY | AND TYPE OF UTILIZATION | | | <u> </u> | 43 | | | ining Assemblies per month, use by technician/AGR force, | | | trainin | g per | | 14 Army Natio | VE/GUARD/RESERVE INSTALLATIONAL Guard Armories, 1 Air N.
Lities, 2 Naval Reserve Faci | ational Guard | Facilit | y, 5 Arm | у | | 7. PROJECTS I | REQUESTED IN THIS PROGRAM: | PY 1997 | | | ·-· | | Category | | | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | | AUNICATIONS AND BLECTRONICS AINING FACILITY | 12,900 SF | 2,500 | JUN 89 | JUN 9: | | | | | | | | | | ERVE FORCES FACILITIES BOARD | RECOMMENDATI | ON | 25 MAY | 94 | | | ERVE FORCES FACILITIES BOARD eral Construction Approved | RECOMMENDATI | ON | 25 MAY | | | Unilate | eral Construction Approved | RECOMMENDATI | | (Dat | e) | | Unilate | eral Construction Approved ISITION REQUIRED | None | | | e) | | Unilate LAND ACQUI | eral Construction Approved | | (N | (Dat | e) | | Unilate LAND ACQUIO PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUI | eral Construction Approved ISITION REQUIRED | None | (N | (Dat | e) | | Unilate . LAND ACQUI O. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate . LAND ACQUI O. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate . LAND ACQUI O. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate . LAND ACQUI O. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate . LAND ACQUI O. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate . LAND ACQUI O. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUIO D. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUIO PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUI PROJECTS CATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUI PROJECTS CATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate D. LAND ACQUI O. PROJECTS CATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUI PROJECTS CATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUIO PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUIO PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUIO D. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | | Unilate LAND ACQUIO D. PROJECTS ATEGORY | eral Construction Approved ISITION REQUIRED PLANNED IN NEXT FOUR YEARS | None | COST | (Dat | e) | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-100 Page 1 of 2 | OVENTRY ANG | | | ARY CONSTR | UCTION | | | | |---------------|-------------|--------------|------------|-------------|--------------|------------|-------------| | | | | SLAND | | | | • | | | | | | | | | | | 1. PERSONNEL | STRENG | TH AS OF | 28 JUL 94 | | | | | | | | | MANENT | *** | | GUARD/RES | | | authori zed | TOTAL
40 | OFFICER
6 | ENLISTED | CIVILIAN | TOTAL | OFFICER | | | ACTUAL | 40 | 6 | 34
34 | 0
0 | 290
252 | 25
23 | 265
229 | | | | | | | | | | | 2. RESERVE U | NIT DAT | 'λ | | 81 | RENGTH | . . | | | į | UNIT DE | SIGNATION | | Authorized | | ACTUAL | | | | 281 | CHIN GP | | 55 | | 50 | | | | 282 | CHIH SQ | | 235 | | 202 | | | | | | TOTALS | 290 | | 252 | • | • | | • | • | 3. MAJOR EQUI | PMENT | AND AIRCR | AFT | | | | | | <u>T</u> : | PE | | | AUTHORIZED | <u> </u> | ASSIGNED | | | upport Equip | nent | | | 595 | | 576 | | | ehicle Equiv | | | | 272 | | 292 | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 2 of 2 | 1. COMPONENT | | | | | | 1 - | DATE | | |-----------------------------|--------|--------------------|-----------|---|---------------------------------------|----------|---|--| | NC | F | 1997 MILITARY C | | | DJECT DATA | , | | | | ANG | ON ANT | (compute | or quan | | TECH TITLE | <u> </u> | | | | . INSTALLATION AND LOCATION | | | | 4. PROJECT TITLE COMMUNICATIONS AND ELECTRONICS | | | | | | COURNITRY AND | STATIO | ON RHODE ISLAND | | 1 | NG FACILIT | | I NON 10B | | | | | 6. CATEGORY CODE | 7. 280 | | | | COST(\$000 | | | J. 11.001011 22 | | o. daibooki dobb | | 0201 NO | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 55296F | | 171-447 | EOD | F889747 | į | 9 | \$2,500 | | | | | | T ESTIM | | · · · · · · · · · · · · · · · · · · · | | | | | | - | | | | | UNIT | COST | | | | | ITEM | . <u></u> | א/ט | QUANTITY | COST | (\$000) | | | COMMUNICATION | S AND | ELECTRONICS TRAIL | NING | | | | | | | Pacility | | | | SF | 12,900 | 140 | 1,806 | | | Supporting Pa | CILIT | ies | | Ì | | | 450 | | | UTILITIES | | | | LS | | | (110 | | | PAVEMENTS | | | | LS | | | (100 | | | SITE IMPROV | | | | LS | | | (90 | | | PRE-WIRED W | IORK S | Tations | | LS | | | (| | | SUBTOTAL | | • | | İ | 1 | | 2,256 | | | CONTINGENCY (| • | _ | | | } | | 113 | | | TOTAL CONTRAC | | | | | | | 2,369 | | | - | | CTION AND
OVERHEAD | n (24) | 1 | | | 118
2,487 | | | TOTAL REQUEST | | NDED I | | | } | | 2,500 | | | TOTUR VEGGES! | , LYOU | nuev j | | | | | 2,300 | | | | | | | | | | | | | I | | | | | | | | | | • | | | | | | | 1 | | | | | | | ļ | 1 | | | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab. Steel framed masonry walls and roof structure. All interior and exterior utilities. Exterior pavements, fire protection and support. Air Conditioning: 40 Tons. 11. REQUIREMENT: 24,820 SF ADEQUATE: 11,920 SF SUBSTANDARD: 0 PROJECT: Communications and Electronics Training Facility (Current Mission). REQUIREMENT: The station requires an adequately sized and properly configured facility to operate and maintain the electronics and to train the personnel for the wartime mission. Functional areas include: satellite communications, wire, crypto, wideband, and ground radio maintenance shops. Proper equipment storage is required to insure the assets are available for immediate deployment worldwide. CURRENT SITUATION: As the active duty Air Force downsizes, overseas CURRENT SITUATION: As the active duty Air Force downsizes, overseas prepositioned equipment is being returned to CONUS and given to the ANG to operate and maintain. The facilities are undersized and poorly arranged. Crypto maintenance functions are in a separate building from the radio maintenance. No space is available for the new satellite equipment. Equipment storage area is away from the maintenance shop. Training opportunities are lost. Sensitive electronic equipment is stored outside and is exposed to weather conditions. Expansion of existing building is not possible due to land constraints. There is no room for shop people, they work in communications wans in the parking lot, doubled up in other offices and shops and occupy open areas in the warehouse. There are in sufficient training classrooms. Some equipment is stored in aisles in violation of fire codes. Other implace equipment does not have the proper DD FORM 1391, DEC 76 Previous editions are obsolete. | 1. COMPONENT | DATA | 2. DATE | | |-------------------|--|-----------|--------------| | | ON AND LOCATION | | | | 4. PROJECT TI | STATION RHODE ISLAND | 5. PR | OJECT NUMBER | | COMMUNICATION | IS AND ELECTRONICS TRAINING FACILITY | EQ | DF889747 | | full operationAL: | on Training opportunities are lost. The conal capability. An exception to an economic analysis has been alternative other than new construct. | been prep | NT | FY 1997 MILITARY CONSTRUCTION PROJECT DA | | DATE | |----------------------|-------|--|-------------|-------------| | ANG | - 1 | (computer generated) | *** | | | | ATION | AND LOCATION | | | | | | | | | | | | TATION RHODE ISLAND | E 220.77 | CO WILLDER | | 4. PROJECT | TITI | .E | S. PROJE | CT NUMBER | | COMMUNICAT | IONS | AND ELECTRONICS TRAINING FACILITY | EODFE | 89747 | | 12. SUPPLI | emen? | TAL DATA: | | | | a. Batis | mated | d Design Data: | | | | (1) | Staf | tus: | | | | • • | | Date Design Started | | 89 JUN 19 | | | | Percent Complete as of Jan 96 | | 100% | | | | Date 35% Designed | | 93 JAN 08 | | | (d) | Date Design Complete | | 93 JUN 18 | | (2) | Bas | ia | | | | | | Standard or Definitive Design - | | NO | | | • | Where Design Was Host Recently Used - | | N/A | | /3\ | Tota | al Cost (c) = (a) + (b) or (d) + (e): | | (\$000 | | | | Production of Plans and Specifications | | 101 | | | | All Other Design Costs | | 68 | | | | Total | | . 169 | | | | Contract | | 169 | | | | In-house | | 2 | | (4) | Con | struction Start | | 97 JUN | | o. Equipmother appro | •••• | associated with this project will be provide | ded from | | | | | actons. R/R | | | | week | | actons. N/A | | | | | | actons. N/A | | | | | | actons. N/A | | | | | | actons. N/A | | | | appe | | actons. N/A | | | | | | actons. N/A | | | | | | actons. N/A | | | | | | actons. N/A | | | | | | actons. A/A | | | | | | actons. A/A | | | | | | actons. A/A | | | | | | actons. A/A | | | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. | DATE | |----------------|---------------------------|----------|-------------| | ANG | MILITARY CONSTRUCTION | <u> </u> | | | 3. INSTALLATIO | ON AND LOCATION | 4. | AREA CONSTR | | SALT LAKE CITY | (INTERNAT'L APT ANG UTAH | 1 | COST INDEX | | | | <u> </u> | 0.91 | 5. FREQUENCY AND TYPE OF UTILIZATION Twelve monthly assemblies per year, 15 days annual field traning per year, daily use by technician/AGR force and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Naval/Marines Corps Reserve, 1 Army Reserve and 2 Army National Guard Units | 1 | 7. PROJECTS | REQUESTED IN | THIS PROGRAM: | FY 1997 | | | | |---|-------------|---------------|-----------------|-------------|---------|--------|--------| | | CATEGORY | | | | COST | DESIGN | STATUS | | | CODE | PROJECT | TITLE | SCOPE | (\$000) | START | CMPL | | į | | | _ _ | | | | | | | 214-425 VE | HICLE WASHING | FACILITY | 2,550 SF | 460 | JUL 94 | MAR 96 | | 1 | 8. | STATE RESERVE | FORCES FACILITIES | BOARD | RECOMMENDATION | | | | | |---|----|---------------|-------------------|-------|----------------|---|------|----|--| | | 1 | Unilateral | Construction Appr | oved | | 9 | NOV | 93 | | | 1 | | | | | | (| Date | *) | | | 9. LAND | ACQUISITION REQUIRED | None | | | | | |----------|---|-----------|---------|----------|----|-------| | | | | | Number | of | Acres | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEARS | | | | | | | CATEGORY | | | COST | | | | | CODE | PROJECT TITLE | SCOPE | (\$000) | <u>L</u> | | | | 171-447 | ELECTRONICS SECURITY SQUADRON FACILITY | 12,800 SF | 1,500 | | | | | 211-154 | AIRCRAFT GENERATION UNIT HAINTENANCE FACILITY | 28,200 SF | 4,000 |) | | | | 850-C00 | UPGRADE STORM DRAINANGE SYSTEM | LS | 400 |) | | | | 880-232 | FIRE SUPPRESSION AND DETECTION SYSTEM | LS | 1,200 |) | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-105 Page 1 of 2 #### 1. COMPONENT FY 1997 GUARD AND RESERVE 2. DATE MILITARY CONSTRUCTION ANG 3. INSTALLATION AND LOCATION SALT LAKE CITY INTERNAT'L APT ANG UTAH 11. PERS 'INEL STRENGTH AS OF 31 SEP 94 | | PERMANENT | | | | | GIJARD/RES | erve | |------------|-----------|---------|----------|----------|-------|------------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | AUTHORIZED | 360 | 39 | 255 | 66 | 1,647 | 182 | 1,465 | | ACTUAL | 354 | 39 | 249 | 66 | 1,583 | 181 | 1,402 | ### 12. RESERVE UNIT DATA | | | | strength | | | |------------------|--------|--------|------------|--------|--| | UNIT DESIGNATION | | | AUTHORIZED | ACTUAL | | | HQ | UT ANG | | 29 | 30 | | | 151 | ARG | | 50 | 60 | | | 151 | OG . | | 6 | 6 | | | 151 | OSF | | 33 | 28 | | | 191 | ARS | | 73 | 78 | | | 151 | LG | | 12 | 12 | | | 151 | LS | | 107 | 102 | | | 151 | MS | | 299 | 296 | | | 151 | SG | | 5 | 5 | | | 151 | CES | | 142 | 145 | | | 151 | SVF | | 27 | 25 | | | 151 | SPS | | 75 | 77. | | | 151 | MSS | | 34 | 47 | | | 151 | CFT | | 43 | 41 | | | 151 | MEDS | | 55 | 57 | | | 151 | CFT | | 0 | 1 | | | 130 | RIS | | 228 | 200 | | | 299 | RCS | | 108 | 100 | | | 106 | ACS | | 89 | 78 | | | 109 | ACS | | 121 | 100 | | | 169 | IS | | 111 | 95 | | | | | TOTALS | 1,647 | 1,583 | | ### 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | KC-135 Aircraft | 9 | 10 | | Support Equipment | 175 | 164 | | Vehicle Equivalents | 716 | 716 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-106 Page 2 of 2 | 1. COMPONENT | FY 1997 MILITARY C | ONSTRUCTIO | N PROJECT | DATA | 2. DATE | |-----------------|----------------------|------------|-----------|-----------|-----------------| | ANG | (comput | er generat | ed) | | i | | 3. INSTALLATION | AND LOCATION | 4. | PROJECT | TITLE | | | SALT LAKE CITY | INTERNAT'L APT ANG U | tah ve | HICLE WAS | HING FACI | LITY | | 5. PROGRAM ELEM | ENT 6. CATEGORY CODE | 7. PROJEC | T NUMBER | 8. PROJE | CT COST (\$000) | | 55256 P | 214-425 | USEB94 | 9639 | <u> </u> | \$460 | | | 9. cos | T ESTIMATE | S | | | | | | | | UNI | T COST | | 7. 0001 2012:21 | | | | | |---|-----|----------|------|----------| | | | | UNIT | COST | | ITBM | U/X | QUANTITY | COST | (\$000). | | VEHICLE WASHING FACILITY | SF | 2,550 | | 262 | | LARGE BAY | SF | 1,300 | 100 | (130) | | SMALL BAY | SP | 900 | 100 | (90) | | MECHANICAL ROOM | SF | 350 | 120 | (42) | | SUPPORTING FACILITIES | ł | | | 155 | | UTILITIES | LS | | | (25) | | PAVEMENTS | LS | | | (35) | | SITE IMPROVEMENTS | LS | | | (25) | | WATER RECYCLING SYSTEM | LS | | | (_70) | | SUBTOTAL | - [| | | 417 | | CONTINGENCY (5%) | ı | | | | | TOTAL CONTRACT COST | ı | | | 438 | | SUPERVISION, INSPECTION AND OVERHEAD (5%) | 1 | · | | | | TOTAL REQUEST | 1 | | | 460 | | TOTAL REQUEST (ROUNDED) | | | | 460 | | | | | | | | | | 1 | | | | | 1 | I | | | - 10. Description of Proposed Construction: Vehicle washing facility with reinforced concrete foundation and floor, structural masonry walls, steel roof joists and metal deck with single ply roofing membrane. Also includes utilities, pavements, site improvements, and equipment. - 11. REQUIREMENT: 9,352 SF ADEQUATE: 6,802 SF SUBSTANDARD: 0 PROJECT: Vehicle Nashing Facility (Current Kission). REQUIREMENT: The base requires a vehicle washing facility which complies with current environmental regulations. The facility must be large enough to safely remove large quantities of debris from oversized vehicles and heavy equipment. The facility rybu provide the capability to collect all debris and recycle all water. CURRENT SITUATION: The
existing vehicle wash rach is in the hoist bay of the vehicle maintenance shop and causes serious corrosion problems to the hoist. It is not large enough nor environmentally configured to serve the mission of the base. Due to its location, it cannot be expanded. Neither can it be enclosed to comply with existing environmental regulations. The facility discharges into the sanitary sawer, which is not in compliance with local utility regulations nor current recycling and disposal regulations. IMPACT IF NOT PROVIDED: Unable to comply with the law on water quality. Unable to properly wash and prevent corrosion damage to vehicles. | | | 2. DATE | |----------------------------|---|-------------------| | 1. COMPONENT | FY 1997 MILITARY CONSTRUCTION PROJECT DA | 1 1 | | ANG | (computer generated) NAND LOCATION | | | 3. INSTALLATIO | on and location | 1 | | SALT LAKE CITY | INTERNAT'L APT ANG UTAH | 1 | | 4. PROJECT TIT | | 5. PROJECT NUMBER | | | | | | VEHICLE WASHIN | IG FACILITY | USEB949639 | | 12. SUPPLEMEN | ITAL DATA: | | | a. Estimate | ed Design Data: | | | (1) Sta | itus: | | | | Date Design Started | 94 JUL 11 | | | Percent Complete as of Jan 96 | 95% | | | Date 35% Designed | 95 FEB 10 | | (d) | Date Design Complete | 96 MAR 15 | | (2) Bas | -1 | | | | Standard or Definitive Design - | NO | | | Where Design Was Most Recently Used - | N/A | | (5) | wiere pental was week vecauera and | | | (3) Tot | tal Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | | Production of Plans and Specifications | 23 | | | All Other Design Costs | 12 | | (c) | Total | . 35 | | | Contract | 35 | | (e) | In-house | | | (4) Co | nstruction Start | 97 MAY | | b. Equipment other appropr | associated with this project will be providing the actions: N/A | ied from | , | | | | | | | | | | | | 1 | | | | | | | | 1 | . COMPONENT | FY 1997 GUARD AND
MILITARY CONSTRU | | _ - | 2. DATE | | |--|--|---|----------------|----------|--------| | | ON AND LOCATION | , <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | 4. AREA | CONSTI | | RICHMOND IAP | (BYRD FIELD), VIRGINIA | | | t . | XFONI | | - | AND TYPE OF UTILIZATION | | | 0. | 86 | | | y assemblies per year, 15 d
se by technician/AGR force | | | ning per | | | 7 Army Nation | VE/GUARD/RESERVE INSTALLATI
al Guard, 3 Army Reserve, 1
litary Entrance Processing | l Marine Corp | s Reserve | , 1 Nava | 1 | | 7. PROJECTS R | EQUESTED IN THIS PROGRAM: | FY 1997 | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | 214-425 VEHI | CLE MAINTENANCE COMPLEX | 14,300 SP | 1,550 | JAN 92 | MAR 9 | | | | | | | | | · · · · · · · · · · · · · · · · · · · | RVE FORCES FACILITIES BOARS ral Construction Approved | D RECOMMENDAT | ION | 7 JUL | | | Unilate | | D RECOMMENDAT | | (Dat | •} | | Unilate 9. LAND ACQUI 10. PROJECTS | ral Construction Approved | Hone | | | •} | | Unilate | ral Construction Approved | Hone | | (Dat | •} | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE 442-758 BASE | ral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS | Hone | COST (\$000) | (Dat | •} | | Unilate O. LAND ACQUI O. PROJECTS CATEGORY CODE 142-758 BASE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE SUPPLY COMPLEX | SCOPE
32,400 SF | COST (\$000) | (Dat | •} | | Unilate 9. LAND ACQUI 10. PROJECTS CATEGORY CODE 442-758 BASE | eral Construction Approved SITION REQUIRED PLANNED IN NEXT FOUR YEARS PROJECT TITLE SUPPLY COMPLEX | SCOPE
32,400 SF | COST (\$000) | (Dat | •> | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-109 Page 1 of 2 | 1. COMPONENT
ANG | PY 1997 GUARD AND RESERVE
HILITARY CONSTRUCTION | 2. DATE | |---------------------|--|---------| | | ON AND LOCATION
(BYRD FIELD), VIRGINIA | | | 11. PERSONNEL | STRENGTH AS OF 9 AUG 94 | | | | Permanent | | | | guard/res | ERVE | | |------------|-----------|---------|----------|----------|-----------|---------|----------| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | EFLISTED | | AUTHORIZED | 312 | 11 | 59 | 242 | 1,126 | 140 | 986 | | ACTUAL | 298 | 11 | 59 | 228 | 1,092 | 141 | 951 | | RESERVE UNIT DATA | | C#7=1 | ATU | |-------------------|--------|------------|--------| | | | STREN | | | UNIT DESIGNATION | | AUTHORIZED | ACTUAL | | 192 FG | | 53 | 42 | | 192 SPS | | 57 | 59 | | 192 OSF | | 25 | 25 | | 192 MNT SQ | | 447 | 439 | | 192 MSF | | 34 | 33 | | 192 MED SQ | | 73 | 62 | | 192 CON FT | | 40 | 36 | | 192 CES | | 140 | 114 | | 192 SVS FT | | 36 | 27 | | 192 LOG GP | | 16 | 15 | | 8192 STU FT | | 0 | 35 | | 200 WEA FT | | 25 | 21 | | HQ VÀ ANG | | 23 | 26 | | 149 OPS SQ | | 42 | 47 | | 192 OPS GP | | 3 | 3 | | 192 LOG | | 107 | 103 | | 192 SPT GP | | 5 | 5 | | • | TOTALS | 1,126 | 1,092 | | 13. MAJOR EQUIPMENT AND AIRCRAFT | | | | |----------------------------------|------------|----------|--| | TYPE | AUTHORIZED | ASSIGNED | | | F-16 Aircraft | 15 | 25 | | | Support Equipment | 395 | 365 | | | Vehicle Equivalents | 224 | 328 | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-110 Page 2 of 2 | PY 1997 MILITARY CONSTRUCTION (computer general installation and location 4 | | OJECT DATA | • | | |--|-----------|------------|---------|--------------| | | ted) | | 1 | | | . INSTALLATION AND LOCATION 4 | | | | | | | . PRO | JECT TITLE | \$ | | | ICHMOND IAP (BYRD FIELD) VIRGINIA | PUT (T | E MAINTEN? | NOT COM | 07 PY | | . PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJE | | | | | | | · · · · · | | | ,001(000) | | 55296F 214-425 CVVM0 | 00941 | 1 | | 1,550 | | 9. COST ESTIMAT | ts | | | | | | | | UNIT | COST | | ITEM | U/M | QUANTITY | COST | (\$000) | | THICLE MAINTENANCE COMPLEX | SF | 14,300 | | 1,040 | | VEHICLE HAINTENANCE SHOP | SF | 6,800 | 100 | , | | vehicle operations parking shed | SF | 6,000 | 30 | (180 | | REFUELING VEHICLE SHOP | SF | 1,500 | 120 | (180 | | SUPPORTING FACILITIES | 1 | [| | 375 | | UTILITIES | LS | 1 | | (110 | | PAVEMENTS | LS | 1 | | (100 | | VEHICLE FUBLING STATION | LS | | | (136 | | SITE INPROVEMENTS | LS | | ļ | (29 | | UBTOTAL | 1 | | į į | 1,415 | | CONTINGENCY (5%) | 1 | | | 71 | | COTAL CONTRACT COST | | j | | 1,486 | | upervision, inspection and overhead (5%) | 1 | | | 74 | | OTAL REQUEST | J | } | 1 | 1,560 | | COTAL REQUEST (ROUNDED) | 1 | 1 | [| 1,550 | 10. Description of Proposed Construction: Concrete foundations and floor slabs. Provide brick and block walls compatable with adjacent buildings. Provide steel joist and metal pan roof with a built up roofing system. Provide vehicle hoists, utilities, pavements and site improvements. Relocate two fuel tanks and remove/replace oil/water separators. Air Conditioning: 10 Tons. 11. REQUIREMENT: 14,300 SF ADEQUATE: 0 SUBSTANDARD: 8,400 SF PROJECT: Vehicle Maintenance Complex (Current Mission). REQUIREMENT: An adequately sized, properly configured and environmentally safe facility is required for operational and training purposes to repair and maintain organizational vehicles which include cars, trucks, sweepers, snow plows, and refueler vehicles. Functional areas required include maintenance bays, paint bay, office area, parts/tool storage, battery shop, vehicle dispatch, fuel dispensing facility, two above ground fuel tanks, a wash rack, an oil/water separator, and a parking area. A parking shed is required to protect unit resources from the climatic conditions. CURRENT SITUATION: The existing vehicle maintenance operation and training functions are being accomplished in facilities that are thirty five to forty years old and that have reached the end of their economic lives. Maintenance and repair of the facilities and their mechanical and electrical systems are no longer the correct economic alternatives. Replacement of internal systems is necessary due to the age and lack of replacement parts. The current facilities are short of maintenance space, office space and training space due to the expansion of the unit's resources and manning over the years. Certain maintenance and repair operations on the refuelsr and snow plow vehicles must be done outside due to the increased size of the modern vehicles. There is no provision for DD FORM 1391, DEC 76 Previous editions are obsolete. | 1. COMPONENT | FY 1997 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE | |------------------|--|----------------| | ANG 3. INSTALLAT | (computer generated) | | | | | | | RICHMOND IAP | (BYRD FIELD) VIRGINIA | | | 4. PROJECT T | TLE 5. | PROJECT NUMBER | | | | | | VEHICLE MAIN | TENANCE COMPLEX | CVVM000941 | containment of a refueler fuel spill in the present facility or outside where maintenance is often performed. The facilities have numerous safety and health hazards. There is asbestos in various parts of the buildings and the paint spray booth does not meet current environmental standards. The existing oil/water separators do not meet the newest requirements for the removal of not only oil but emulsified waste products in suspension that currently pass through the separators. The exhaust system for vehicles under repair is not up to current safety and pollution standards/regulations. The existing facilities are located in the congested center of the base and must be moved to open up access to the center of the base and create a better flow for the different functions. The present location is also an installation restoration program (IRP) site that will be cleaned up in accordance with federal and state
statutes once the existing vehicle maintenance facility is removed. IMPACT IF NOT PROVIDED: Continued operations in the existing facilities will only prolong unsafe and inefficient operations. Overcrowding, substandard lighting and the lack of modern maintenance facilities will seriously affect the unit's ability to maintain a safe, operationally ready fleet. The unit's ability to train effectively will be imparted. Environmental standards and statutes will continue to be violated. Clean up of a contaminated site will be delayed causing further damage to the environment. ADDITIONAL: This project is in accordance with the approved Base Master Pian. This project has been assigned a Risk Assessment Code (RAC) of 3 by the authority having jurisdiction. Asbestos shall be removed and the following buildings totaling 8,400 SF shall be demolished: Buildings 3642,3646, and 3647. DD FORM 1391C, DEC 76 Previous editions are obsolete. | | | | | 2. DATE | |------------|-------|----------------|--|-------------------| | 1. 6 | OMPON | ENT | FY 1997 MILITARY CONSTRUCTION PROJECT DAT | | | ANG | | Ī | (computer generated) | ^ | | | NSTAL | LATIC | ON AND LOCATION | | | | | | | | | RICH | MOND | IAP (| BYRD FIELD) VIRGINIA | | | 4. P | ROJEC | T TIT | LE | 5. PROJECT NUMBER | | } | | | | | | VEHI | CLE M | AINTE | NANCE COMPLEX | CVVN000941 | | 12. | SUPP | L e men | TAL DATA: | | | a . | Est | imate | d Design Data: | | | | (1) | Sta | tus: | | | | \-, | | Date Design Started | 92 JAN 29 | | | | | Percent Complete as of Jan 96 | 100% | | } | | | Date 35% Designed | 94 JUL 23 | | 1 | | | Date Design Complete | 95 MAR 01 | | } | | | | | | ļ | (2) | Bas | | | | | | | Standard or Definitive Design - | | | | | (b) | Where Design Was Most Recently Used - | | | 1 | /21 | m | . al Cost (c) = (a) + (b) or (d) + (e): | (\$000) | | | (3) | | Production of Plans and Specifications | (\$000)
85 | | | | | All Other Design Costs | 40 | | | | | Total | 125 | | Ì | • | | Contract | 125 | | | | | In-house | 200 | | 1 | | ••• | | | | - | (4) | Con | struction Start | 97 JUN | | | | | | | | 1 | | | associated with this project will be provide | d from | | othe | r app | ropri | ations: N/A | | | 1 | | | | | | 1 | | | | | | | | | | | | 1 | | | | | |] | • | | | | | | | | | | | | | | | | | { | | | | | | 1 | } | | | | | | } | | | | | |] | | | | | | | | | | | | 1 | | | | | | L | | | | | DD FORM 1391C, DEC 76 Previous editions are obsolete. | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. DATE | |----------------|--------------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATIO | N AND LOCATION | 4. AREA CONSTR | | VOLK FIELD AIR | NATIONAL GUARD BASE, WISCONSIN | COST INDEX | | | | 1.33 | | | | | 5. FREQUENCY AND TYPE OF UTILIZATION Year round operational training of Air National Guard Units and other Reserve and Guard components and Active Military Units. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS - 1 Army National Guard Unit | 1 | CTS REQUESTED IN THIS PROGRAM: | FY 1997 | | | | |----------|--------------------------------|----------|---------|--------|--------| | CATEGORY | ,
• | | COST | DESIGN | STATUS | | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | 1 | | | | | | | 422-264 | MUNITIONS STORAGE IGLOOS | 3,600 SF | 700 | JUN 91 | FEB 95 | | 832-266 | UPGRADE SANITARY SEWER SYSTEM | LS | 320 | APR 94 | FEB 96 | 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION 19 MAY 94 Unilateral Construction Approved (Date) | 9. LAND ACQUISITION REQUIRED | Nene | | |---|-----------|-------------------| | | | (Number of Acres) | | 10. PROJECTS PLANNED IN NEXT FOUR YEARS | | | | CATEGORY | | COST | | CODE PROJECT TITLE | SCOPE | <u>(\$000)</u> | | 111-111 UPGRADE RUNWAY | LS | 7,000 | | 442-758 BASE SUPPLY COMPLEX | LS | 4,900 | | 725-517 UPGRADE TROOP QUARTERS | 21,900 SF | 1,500 | | 725-517 TROOP TRAINING COMPLEX | 65,000 SF | 6,400 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-114 Page 1 of 2 | . COMPONENT | | | GUARD AND
ARY CONSTR | | | 2. DA | TE | | |------------------------------|---------------------|---------------|-------------------------|--------------------|----------|------------------------------|----------|--| | . INSTALLATI | | LOCATION | - | | | | | | | OLK FIELD AT | R NATIO | NAL GUARD | BASE, WIS | CONSIN | | | | | | 1. PERSONNEI | STRENG | TH AS OF | 31 JUL 94 | RD/RESERVE
FICER ENLISTED | | | | | <u>TOTAL</u>
203 | OFFICER
19 | ENLISTED
112 | CIVILIAN
72 | 222 | OFFICER
27 | ENLISTE: | | | authorized
actual | 183 | 16 | 95 | 72 | 194 | 23 | 171 | | | | | | | | | | | | | 2. RESERVE U | NIT DAT | Ά | | | | | | | | • | INTT DE | SIGNATION | | AUTHORIZE | RENGTH | ACTUAL | | | | | 2117 1 11 | 01011111011 | • | | <u> </u> | | | | | | | CRTC | | 101 | | 87 | | | | | 128 | AC SQ | MAD22 | $-\frac{121}{222}$ | • | 107 | | | | | | | TOTALS | 222 | | 194 | • | • | | | • | | • | | | • | | | | | • | | • | 3. MAJOR EQU | JIPMENT | AND AIRCE | APT | | | · | | | | | | | | | | | | | | 1 | TYPE | | | AUTHORI ZE | <u> </u> | ASSIGNED | | | | Support Equip | nmen+ | | | 260 | | 243 | | | | dpport Equip
/ehicle Equi | | | | 777 | | 700 | | | | | · | | | | | | | | | | | | • | | | | | | | | | | | | | | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page 2 of 2 2. DATE 1. COMPONENT FY 1997 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE VOLK FIELD AIR NATIONAL GUARD BASE WISCONSIN MUNITIONS STORAGE IGLOOS 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$000) 422-264 YAQF909832 52620F \$700 9. COST ESTIMATES UNIT COST ITEM COST (\$000) U/M QUANTITY 3,600 MUNITIONS STORAGE IGLOOS 130 SUPPORTING FACILITIES 1 % LS 40) UTILITIES LS PAVEMENTS 85) SECURITY FENCE AND LIGHTING LS 40 SUBTOTAL 633 CONTINGENCY (5%) 32 TOTAL CONTRACT COST 665 SUPERVISION, INSPECTION AND OVERHEAD (5%) 33 TOTAL REQUEST 698 TOTAL REQUEST (ROUNDED) 700 10. Description of Proposed Construction: Construct earth covered, steel-arched igloos with segregated bins, lighting and security intrusion/detection systems. Provide security fencing, area lighting, loading dock, pavements, utilities and site improvements. 11. REQUIREMENT: 3,600 SF ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Munitions Storage Igloos (New Mission). REQUIREMENT: The base requires adequate space to store munitions and missiles for the 115th Fighter Group located at Truax Field, Madison, Wisconsin. This project supports the October 1992 conversion from A-10 to F-I6 aircraft at Truax Field. The F-16 aircraft's munitions/missiles require a storage area with a very large safety area to minimize damage in case of an accidental explosion. CURRENT SITUATION: This project will allow the storage of munitions at Volk Field in support of the A-10 to P-16 conversion at Truax Field. Volk Field is a training base and is not authorized a munitions storage based on its mission since units are normally passing through and there is not any permanent aircraft assigned. Volk Field has sufficient area to allow for the construction of munitions igloos with their safety zones where Truax Field, which is located on a municipal airport, does not have an area to build a munitions storage facility that can support the requirement and maintain the correct safety zones. The flight to Volk Field from Truax Field is acceptable and a good training option. IMPACT IF NOT PROVIDED: Travel to remote bases for missile maintenance and loading activities. Inefficient and lost time in the training of personnel. Inability to support missions without disregarding safety criteria and requirements. Exposure of others to the explosive dangers. DD FORM 1391, DEC 76 Previous editions are obsolete. | TY 1997 MILITARY CONSTRUCTION PROJECT DATA (computer generated) TION AND LOCATION AIR NATIONAL GUARD BASE WISCONSIN TITLE | | |---|--| | TION AND LOCATION AIR NATIONAL GUARD BASE WISCONSIN | | | AIR NATIONAL GUARD BASE WISCONSIN | | | | | | RYMY ID | | | 11119 | 5. PROJECT NUMBER | | Ì | | | TORAGE IGLOOS | YAQF909832 | | water base. | | | AENTAL DATA! | | | ated Design Data: | | | | | | | | | • | 91 JUN 25
100% | | · · | 94 APR 14 | | · · | 95 FEB 01 | | n, and assign assignass | 70 120 01 | | | | | | NO | | b) Where Design Was Most Recently Used - | N/A | | Total Cost (c) = (a) + (b) or (d) + (a). | (\$000 | | | (\$000 | | | 22 | | | 59 | | d) Contract | 59 | | e) In-house | | | Construction Start | 97 JUN | | | | | | d from | | priations: N/A | MENTAL DATA: ated Design Data: Status: a) Date Design Started b) Percent Complete as of Jan 96 c) Date 35% Designed d) Date Design Complete Basis: a) Standard or Definitive
Design - b) Where Design Was Most Recently Used - Total Cost (c) = (a) + (b) or (d) + (e): a) Production of Plans and Specifications b) All Other Design Costs c) Total d) Contract e) In-house Construction Start ent associated with this project will be provided priations: N/A | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. DATE | |-----------------|---------------------------|----------------| | ANG | MILITARY CONSTRUCTION | | | 3. INSTALLATION | AND LOCATION | 4. AREA CONSTR | | SITE 1 | | COST INDEX | | . | | 1.19 | | E PRECIENCY AN | ID TVDE OF HTTTTTATTON | | Twelve monthly assemblies per year, 15 days annual field training per year, daily use by technician/AGR force and for training. - 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Army National Guard Facility, 1 Army Reserve Facility, 1 U. S. Signal Detachment, 1 Army Research Institute and 1 Navy/Marine Corp Reserve - 7. PROJECTS REQUESTED IN THIS PROGRAM: FY 1997 CATEGORY COST DESIGN STATUS CODE PROJECT TITLE SCOPE (\$000) START CMPL 211-111 UPGRADE MAINTENANCE HANGAR 61,000 SF 4,000 NOV 91 JAN 95 - 8. STATE RESERVE FORCES FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 18 APR 94 (Date) 9. LAND ACQUISITION REQUIRED None (Number of Acres) 10. PROJECTS PLANNED IN NEXT FOUR YEARS CATEGORY COST CODE PROJECT TITLE (\$000) SCOPE 171-450 JOINT MEDICAL TRAINING 13,000 SF 1,550 FACILITY (ANG/ARNG) 211-179 UPGRADE FUEL CELL/CORROSION 30,400 SF 1,300 CONTROL HANGAR AND SHOPS DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-118 Page 1 of 2 | 1. COMPONENT | | | GUARD AND | | | 2. DA | TE | |-------------------------|--------------|---------------------|--------------------|----------------|-------|----------------------|------------------| | ANG | | MILIT | ARY CONSTR | UCTION | | | | | 3. INSTALLAT:
SITE 1 | CON AND | LOCATION | | | | | _ | | | | | | | | | | | 11. PERSONNE | STRENC | TH AS OF | 4 SEP 93 | | | | | | | | | | | | | | | | | PER | Manent | | | GUARD/RES | ERVE | | | TOTAL | PER
OFFICER | HANENT
ENLISTED | CIVILIAN | TOTAL | GUARD/RES
OFFICER | ERVE
ENLISTED | | AUTHORISED | TOTAL
659 | . حتمت سيرين الالمي | | CIVILIAN
87 | | | | 12. RESERVE UNIT DATA | | | | STREN | IGTH | |---------|-----------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | HQ | STATE | | 30 | 28 | | ANG | evp | | 27 | 29 | | ANG | OPS GP | | 9 | 7 | | ANG | LOG GP | | 18 | 18 | | ANG | SPT GP | | 5 | 5 | | ANG | OST | | 43 | 28 | | ANG | Met | | 35 | 35 | | ANG | NNT SQ | | 506 | 490 | | Ang | FLT GP | | 49 | 49 | | ANG | NED SQ | | 51 | 49 | | ANG | FLT SQ | | 63 | 51 | | ANG | CES | | 128 | 125 | | ANG | SPS | | 57 | 51 | | ANG | LOG SQ | • | 107 | 101 | | ANG | FT FLT | | 120 | 115 | | ANG | CON FL | | 46 | 40 | | ANG | ang | | 30 | 28 | | ANG | ST FLT | | 7 | 49 | | | | TOTALS | 1,331 | 1,298 | | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | Existing Aircraft | 30 | 30 | | C-26 Aircraft | 1 | 1 | | C-130 Aircraft | 8 | 0 | | Support Equipment | 196 | 196 | | Vehicle Equivalents | 289 | 361 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-119 1. COMPONENT PY 1997 MILITARY CONSTRUCTION PROJECT DATA ANG (computer generated) 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | SITE 1 | UPGRADE MAINTENANCE HANGAR | S. PROJECT COST (\$000) 52619F 211-111 \$4,000 | 9. COST ESTIMAT | <u>es</u> | | | | |---|----------------|----------|--------------|--| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | UPGRADE MAINTENANCE HANGAR SUPPORTING PACILITIES UTILITIES ASBESTOS REMOVAT. FIRE SUPPRESSION | LS
LS
LS | 61,000 | 50 | 3,050
575
(125)
(150)
(300) | | SUBTOTAL CONTINGENCY (5%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (5%) TOTAL REQUEST | | | | 3,625
181
3,806
190
3,996
4,000 | | TOTAL REQUEST (ROUNDED) | | | | 4,000 | | | | · | | | | | | | | | 10. Description of Proposed Construction: Upgrade interior heating, plumbing, and electrical systems. Provide ventilation/air conditioning system throughout the shop and administrative sections. Replace interior finishes. Paint interior walls. Upgrade fire suppression and detection systems. Enclose walkways. Rearrange interior walls. Replace exterior asbestos siding and other asbestos insulated material. Air Conditioning: 15 Tons. 11. REQUIREMENT: 61,000 SF ADEQUATE: 0 SUBSTANDARD: 61,000 SF PROJECT: Upgrade Maintenance Hangar (New Mission). REQUIREMENT: This project supports conversion to new aircraft. The base requires a hangar with adequate utilities and heating/ventilation/air conditioning systems and work/training areas conducive for aircraft maintenance. Removal of potentially dangerous asbestos containing materials is required in order to meet current environmental regulations. The facility should meet all building codes and National Fire Protection Association (NFPA) recommendations. CURRENT SITUATION: The 40 year old hangar is structurally sound but requires upgrading to support the mission. Utilities and walls must be relocated to meet the requirement for new aircraft maintenance. The electrical system has been altered many times, has reached its capacity, and does not meet many requirements of the National Electric Code. The plumbing system needs to be upgraded and expanded to meet the latest requirements of the National Plumbing Code and environmental regulations. The shop spaces in the hangar do not have sufficient ventilation and must be rearranged for the equipment that comes with the new aircraft. The administrative space needs to have the air conditioning system upgraded and expanded into spaces not previously air conditioned. The heating | ١ | 1. COMPONENT
ANG | | 1997 | | CONSTRUCTION |
DATA | 2. 0 | \TX | |---|---------------------|--------|-------|------|--------------|----------|---------|--------| | ١ | 3. INSTALLATI | DIA NO | LOCAT | MOIT | | | | | | l | 4. PROJECT T | | va | | | 5. | PROJECT | NUMBER | system also needs to be upgraded and extended into unheated spaces. Asbestos is present and must be removed during the extensive walls and utilities relocation. Asbestos is also contained in the exterior siding and is released into the air whenever work is done where penetration of theexterior skin is necessary. There are numerous health and safety code violations. The building was constructed in the days of cheap energy and needs to have the insulation improved to conserve energy and compliment the upgraded heating and air conditioning systems. Fire protection systems are inadequate. The detection system in the hanger bay and the detection/suppression systems in the shops and administrative areas do not meet the National Fire Code. A fire egress balcony that serves the second floor exits into the hangar bay area which is contrary to the Code. The balcony must be enclosed to provide for a proper egress. The exterior hangar doors are old and need to be modified for the larger aircraft. IMPACT IF NOT PROVIDED: The aircraft maintenance effort is hindered and has an adverse affect on mission accomplishment. The new aircraft cannot be properly maintained. Training and administrative functions continue to use substandard facilities with a resulting decline in productivity and learning. Environmental problems with asbestos continue. Code violations remain with possible dangerous consequences. Accept the risk for the ADDITIONAL: Renovation of the hangar for \$4.0 million is the correct alternative to replacement of the hangar for \$ 15.0 million. DD FORM 1391C, DEC 76 health and safety deficiencies. Previous editions are obsolete. | | ENT | FY 1997 MILITARY CONSTRUCTION PROJECT DE | ATA 2. DATE | |--------|--------------|---|-------------------| | INSTAL | LATI | (computer generated) ON AND LOCATION | | | me i | | | • | | PROJEC | T TI | FLE | 5. PROJECT NUMBER | | SADE N | a TNT! | enance hangar | | | | | WTAL DATA: | <u> </u> | | | | ed Design Data: | | | (1) | Sta | itus: | | | (-, | | Date Design Started | 91 NOV 01 | | | (Þ) | Percent Complete as of Jan 96 | 100 | | | | Date 35% Designed | 92 NOV 24 | | | (d) | Date Design Complete | 95 JAN 05 | | (2) | Bas | | | | | | Standard or Definitive Design - Where Design Was Host Recently Used - | no
n/a | | /31 | Tot | :al Cost (c) = (a) + (b) or (d) + (e): | · | | (3) | | Production of Plans and Specifications | (\$000)
190 | | | | All Other Design Costs | 70 | | | | Total | 260 | | | (d) | Contract | 260 | | | (e) | In-house | | | (4) | Con | struction Start | 97 MAY | | | | | | | | | associated with this project will be provid
ations: N/A | ed from | | | | | ed from | | | | | ed from | | | | | ed from | | | | | ed from | | 1. COMPONENT | FY 1997 GUARD AND RESERVE | 2. | DATE | |-----------------|---------------------------|----------|-------------| | ANG | HILITARY CONSTRUCTION | <u> </u> | | | 3. INSTALLATION | ON AND LOCATION | 4. | AREA CONSTR | | PUERTO RICO I | AP, PUERTO RICO | | COST INDEX | | | • | | 1.25 | | | | | | 5. FREQUENCY AND TYPE OF UTILIZATION Four Unit Training Assemblies per month, 15 days annual field training per year, daily use by technician/AGR force, and for training. 6. OTHER ACTIVE/GUARD/RESERVE INSTALLATIONS WITHIN 15 MILE RADIUS 1 Air National Guard Unit, 1 Active Army Unit, 8 Army National Guard Units, 3 Army Reserve Units and 2 Naval Units. | 7. PROJE | ECTS REQUESTED IN THIS PROGRAM: | FY 1997 | COST | DESIGN | STATUS | |----------|--------------------------------------|----------|---------|--------|--------| | CODE | PROJECT TITLE | SCOPE | (\$000) | START | CMPL | | 214-467 | REFUELING VEHICLE SHOP AND PAINT BAY | 2,700 SF | 460 | SEP 93 | JUN 95 | 8. STATE RESERVE FORCES
FACILITIES BOARD RECOMMENDATION Unilateral Construction Approved 23 SEP 93 (Date) | 9. LAND | ACQUISITION REQUIRED | None | | | | | | |----------|--|--------|----|---------|--------|----|--------| | <u> </u> | | | | | Number | of | Acres) | | 10. PROJ | ECTS PLANNED IN NEXT FOUR YEARS | | | | | | | | CATEGORY | | | | COST | | | | | CODE | PROJECT TITLE | SCOPE | | (\$000) | • | | | | 116-922 | UPGRADE BAK12/14 AIRCRAFT ARRESTING SYSTEM | . • | LS | 1,350 |) | | | | 722-351 | DINING HALL AND MEDICAL TRAINING FACILITY | 33,600 | SF | 4,400 | • | | | | 730~142 | FIRE STATION | 10,600 | SF | 1,900 |) | | | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-123 Page 1 of 2 | 1. COMPONENT ANG | PY 1997 GUARL AND RESERVE
MILITARY CONSTRUCTION | 2. DATE | |----------------------------------|--|---------| | 3. INSTALLATIO
PUERTO RICO IA | N AND LOCATION | | 11. PERSONNEL STRENGTH AS OF 22 JUL 94 | | | PERMANENT | | | | guard/reserve | | | | |------------|-------|-----------|----------|----------|-------|---------------|----------|--|--| | | TOTAL | OFFICER | ENLISTED | CIVILIAN | TOTAL | OFFICER | ENLISTED | | | | AUTHORIZED | 402 | 37 | 322 | 43 | 1,088 | 115 | 973 | | | | ACTUAL | 306 | 19 | 244 | 43 | 1,013 | 104 | 911 | | | 12. RESERVE UNIT DATA | UNII DAI | •• | | STREN | GTH | |----------|------------|--------|------------|--------| | UNIT DE | SIGNATION | | AUTHORIZED | ACTUAL | | 156 | FG | | 49 | 44 | | 156 | FG PT1 | | 9 | 7 | | 156 | OG | | 3 | 3 | | 156 | osf | | 25 | 19 | | 198 | F S | | 42 | 42 | | 156 | SPTG | | 5 | 4 | | 156 | MSF | | 34 | 33 | | 156 | LG | | 16 | 13 | | 156 | MS | | 447 | 438 | | 156 | LS | | 107 | 96 | | 156 | MOS | | 73 | 71 | | 156 | MOS OL | | . 3 | 3 | | 156 | CES | | . 134 | 114 | | 156 | SPS | • | 57 | 61 | | 156 | CF | | 50 | 34 | | 156 | SVF | | 34 | 33 | | | | TOTALS | 1,088 | 1,015 | 13. MAJOR EQUIPMENT AND AIRCRAFT | TYPE | AUTHORIZED | ASSIGNED | |---------------------|------------|----------| | C-26 Aircraft | 1 | 1 | | F-16 Aircraft | 15 | 20 | | Support Equipment | 110 | 92 | | Vehicle Equivalents | 73 | 70 | DD FORM 1390s, 1 DEC 76 Previous editions may be used. Page No b-124 Page 2 of 2 | 1. COMPONENT | | | | | | | | . DATE | |--|---------------|--------|----------|-------|------------|-----|---------|-------------| | į | PY 1997 MILIT | | | | | DA1 | ra | | | ANG | . (0) | ompute | er gener | atec | 3) | | | | | 3. INSTALLATION A
PUERTO RICO INTER | | ORT | | REFU | PROJECT VI | - | | AND | | PUERTO RICO | | | | | IT BAY | | | | | 5. PROGRAM ELEMEN | T 6. CATEGORY | CODE | 7. PRO | ect | NUMBER | 8. | PROJECT | COST(\$000) | | 55256F | 214-467 | | TUM | 19397 | 783 | | | \$460 | | | 9 | . 0083 | r estim | TES | | | | | | | | | | | | | UNIT | COST | | | | | UNIT | COST | |---|-----|----------|------|------------------| | ITEM | U/M | QUANTITY | COST | (\$000) | | REFUELING VEHICLE SHOP AND PAINT BAY | SF | 2,700 | | 340 | | VEHICLE REFUELING SHOP | SF | 1,500 | 125 | (188) | | PAINT BAY AREA | SF | 800 | 125 | (100) | | ADMINISTRATIVE AND UTILITY AREA | SF | 400 | 130 | (52) | | SUPPORTING FACILITIES | |] | | 67 | | UTILITIES | LS | | | (25) | | PAVEMENTS | LS | | | (30) | | SITE IMPROVEMENTS | LS | Į į | | (12) | | SUBTOTAL | | | | 407 | | CONTINGENCY (5%) | | | | <u>20</u>
427 | | TOTAL CONTRACT COST | | | | 427 | | SUPERVISION, INSPECTION AND OVERHEAD (6.5%) | | | | | | TOTAL REQUEST | } | | | 455 | | TOTAL REQUEST (ROUNDED) | ļ | | | 460 | | |] | | | | | | | | | • | | • | 1 | | | · | | TOTAL CONTRACT COST
SUPERVISION, INSPECTION AND OVERHEAD (6.5%)
TOTAL REQUEST | | | | | 10. Description of Proposed Construction: Reinforced concrete foundation and floor slab, masonry walls, steel frame and built-up roof. Ventilation in accordance with environmental and safety regulations and standards. Provide all utilities, pavements, site improvements, and support. 11. REQUIREMENT: 2,700 SF ADEQUATE: 0 SUBSTANDARD: 706 SF PROJECT: Refueling Vehicle Shop and Paint Bay (Current Mission). REQUIREMENT: This is a Level I environmental compliance requirement. This facility is needed to provide control of fugitive emissions, volatile organic compounds, paint and abrasive particulates, in compliance with the Clean Air Act Amendment of 1990, which enforces the practice of controlling hazardous air pollutant emissions associated with the manufacturing and reworking of military and commercial aircraft, subassemblies and aircraft parts. Functional areas include refueler maintenance bay, paint bay, and associated shop areas which must meet air quality control standards. This project replaces and consolidate uncontrolled blasting activities while providing a single, central facility which establishes and maintains proper environmental controls. CURRENT SITUATION: The refueler maintenance bay does not meet safety or environmental standards and/or statutes. There is no containment for fuel spills or correct ventilation for fuel fumes. There is insufficient clearance between the walls and the refueler, limiting the maintenance capability. The refueler doors cannot fully open and maintenance equipment cannot be moved around. The facility has numerous health and safety violations and cannot be upgraded. The paint spray booth bay does not comply with pollution standards or statutes and needs to be replaced with modern equipment. There is no vehicle paint bay in which to install a new booth. Painting outside is not possible and cannot be done in | . COMPONENT | FY 1997 | MILITARY CON | | | | DATE | |-------------------------|--|-----------------------------|-------------------------|-------------|-----------|----------| | ng
. Installat: | ON AND LOCAT | | generated | <u></u> | | | | | | Athrope But | DES DES | | | | | . PROJECT T | international | AIRPORT PUE | RIO RICO | | 5. PROJEC | T NUMBER | | | | | | | | | | EFUELING VE | HICLE SHOP AN | D PAINT BAY | *** | | TUMR93 | 9783 | | ccordance w | ith safety and | d technical | orders or | in an envir | onmentall | y safe | | anner. | | | | | | | | ehicles. In efueling ve | r PROVIDED:
nadequate tra
hicles may ca
be painted un | ining. Lac)
use major en | of proper
vironmenta | ly maintain | ed aircra | ift | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | | | | | • | | | | • | • | DD FORM 1391C, DEC 76 Previous aditions are obsolete. | . COMPO | TNENT | FY 1997 MILITARY CONSTRUCTION PROJECT DA | 2. DATE | |----------|--------------|--|-------------------| | NG | | (computer generated) | | | | CITALL | N AND LOCATION | | | | | | | | | | TERNATIONAL AIRPORT PUERTO RICO | 5. PROJECT NUMBER | | . PROJE | CT TIT | LE | 3. PRODUCT NUMBER | | REFUELIN | 3 VEHI | CLE SHOP AND PAINT BAY | TUMR939783 | | | | | | | 12. SUP | PLEMEN | TAL DATA: | | | a. Es | timate | d Design Data: | | | (1 |) Sta | tus: | | | ,- | (a) | Date Design Started | 93 SEP 11 | | | (b) | Percent Complete as of Jan 96 | 1001 | | | | Date 35% Designed | 94 DEC 15 | | | (d) | Date Design Complete | 95 NUC 01 | | 12 |) Bas | is: | | | ,- | (a) | Standard or Definitive Design - | ИО | | | (b) | Where Design Was Most Recently Used - | N/A | | (3 |) Tot | al Cost (c) = (a) + (b) or (d) + (e): | (\$000 | | (• | (4) | Production of Plans and Specifications | 25 | | | | All Other Design Costs | 10 | | | | Total | 35
` 35 | | | | Contract | | | | (●) | In-house | | | (4 |) Cor | nstruction Start | 97 Jul | | | | | | | | | | | | | | | | | b. Equi | pment | associated with this project will be provi | lded from | | other ap | propr | Lations: N/A | • | • | 1. COMPONENT | FY 1997 MILITARY CONSTRUCTION PROJECT DAT
(computer generated) | 2. DATE | | | | | | |--------------|--|-------------------|--|--|--|--|--| | 3. INSTALLAT | 3. INSTALLATION AND LOCATION VARIOUS LOCATIONS - WITHIN THE UNITED STATES | | | | | | | | 4. PROJECT T | TLE | 5. PROJECT NUMBER | | | | | | | PROJECTS | \$400,000 AND UNDER - FY 97 | VARIOUS | | | | | | STATE AND LOCATION PROJECT NUMBER PROJECT TITLE COST COLORADO BUCKLEY AIR NATIONAL GUARD BASE CRWU949727 **UPGRADE SANITARY SEWER SYSTEM** 310 Abandons existing leachfield sewer system. Installs sewer infrastructure and replaces unserviceable sewer main. County environmental regulations require the closing of leachfield systems and connection to existing sewer systems. This is a Level 1 environmental compliance project. (Current Mission) **MINNESOTA** MINNEAPOLIS ST-PAUL INTERNATIONAL AIRPORT QJKL949504 UPGRADE REFUELING VEHICLE MAINTENANCE AND WASHING FACILITY 360 Provides an environmentally safe vehicle washing facility capable of washing oversized vehicles. Also provides a properly sized and environmentally safe refueling vehicle maintenance area. This is a Level II environmental compliance project and includes all utilities, site improvements and support. (Current Mission) **WISCONSIN** **VOLK FIELD AIR NATIONAL GUARD BASE** YAQF949642 **UPGRADE SANITARY SEWER SYSTEM** 320 Provides a modern sanitary sewer system, capable of accommodating the volume of sanitary wastes generated by expanded base
facilities. This is a level II environmental requirement under the CWA, and includes replacement main lines, lateral lines, and appurtenances and repair of roads, sidewalks, and grounds damaged by excavation during the upgrade. (Current Mission) DD FORM 1391C, DEC 76 Previous editions are obsolete. | 1. COMPONENT | F) | 1997 MILITARY C | | | JECT DATE | | DATE | |--|--------|------------------|------------|------|-------------|--------------|---| | ang
3. Installatio | ON ANI | | er generat | | ECT TITLE | L | | | VARIOUS LOCAT | | | | | G AND DES | | | | 5. PROGRAM ELI | EMENT | 6. CATEGORY CODE | 7. PROJEC | T NU | ABER 8. I | ROJECT | COST (\$000) | | 55296 F | | 010-000 | 222294 | | | | \$4,725 | | | | 9. COS | T ESTIMATE | s | | | · | | | | ITEM | | ש/ע | QUANTITY | UNIT
COST | (\$000) | | PLANNING AND SUBTOTAL TOTAL CONTRACT TOTAL REQUEST TOTAL REQUEST | r cos: | r | | LS | | | 4,725
4,725
4,725
4,725
4,725 | 10. Description of Proposed Construction: The funds requested will provide for the final design of facilities and achieve full evaluation for each project in terms of technical adequacy and estimated cost. In addition, the funds are required to prepare working drawings, specifications, and project reports for the design of construction projects to be included in future Military Construction Programs. 11. REQUIREMENT: As required. REQUIREMENT: The ANG needs planning and design funds for projects to be included in future MILCON programs The FY 96 design funds are needed to complete the design for projects to be included in FY 98 and begin the design for projects to be included in FY 99. CURRENT SITUATION: The SECDEF bottom up review and the downsizing of the Air Force has resulted in the transferring of additional missions such as the B-1, KC-135, C-130, and others to the ANG. The MILCON for these aircraft conversions are included in the FY 98-99 programs. The ANG requires the design money in FY 97 to insure the design milestones for FY 98 and FY 99 as mandated by DODI 1225.7 are met. The ANG design dollars have been totally depleted. This is the result of past congressional MILCON adds to the program without a corresponding increase in design money. In order to preclude a design work stoppage, ANG was forced to reprogramm \$5.8 Mil. However, this was only a short term stop gap measure. Additional reprogrammings are anticipated to resolve the shortfall resulting from the appropriated FY 95 MILCON program. IMPACT IF NOT PROVIDED: The ANG will not be able to execute the FY 97 and FY 98 design programs. Since the majority of the programs are in support of new missions, conversions, and environmental compliance, the projects cannot be included in the MILCON programs and submitted to Congress. DD FORM 1391, DEC 76 Previous editions are obsolete. | . COMPONENT | FY 1997 | MILITARY C | ONSTRUCTI | ON PROJECT | DATA | 2. DATE | |---|---|---|--------------------------------------|---------------------------------------|--------------------------------|----------------------------------| | мс | | (comput | er genera | | <i></i> | | | . INSTALLATION | N AND LOCAT | rion | | | | | | ARIOUS LOCATIO | ONS (UNSPEC | (FIED) | | | | | | . PROJECT TIT | | | | | 5. P | ROJECT NUMBER | | LANNING AND D | PETCH | | | | | NAA949745 | | onversions will
nability to priolation of Co
ines and the l
ard to explain | rogram envi
ounty, Stat
OoD, AF, as | ironmental
te, and Fed
nd ANG may | compliance
eral stat
receive a | e projects
utes. The
dverse pub | will red
ANG may
licity. | sult in
receive
It will be | | | | | | | | | | · | | | | | | | | | | | | | | | | | | • | | | | • | | | | | | • | • | • | | | | | | | | | | | | | | | | | | • | # DEPARTMENT OF THE AIR FORCE JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1997 APPROPRIATION: MILITARY CONSTRUCTION - AIR NATIONAL GUARD PROGRAM 313: PLANNING AND DESIGN \$4,725,000 PART I -- PURPOSE AND SCOPE The funds estimated in this program are to provide financing for project planning and design of the construction requirements for the Air National Guard ### PART II - JUSTIFICATION OF FUNDS REQUESTED The funds required for Planning and Design will provide for establishing project construction design of the facilities and for achieving a full evaluation of each designed project in terms of technical adequacy and estimated costs. | 1. COMPONENT | | | | | 2. | DATE | |---|------------------|--------------------------------|----------|-----------|-----------|--------------| | F1 | ONSTRUCTIO | N PRO | JECT DA | ATA . |) | | | ANG | | er generat | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | | | 1 | | | | | | VARIOUS LOCATIONS | | UNSPECIFIED MINOR CONSTRUCTION | | | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJEC | מטא ד: | iber 8. | . Project | COST (\$000) | | | | 1 | | ļ | | | | 55296F | 999-999 | λλλλ94 | | | | \$4,100 | | | 9. cos: | r estimati | <u> </u> | | | | | { | | | | | UNIT | COST | | | ITEM | | - | QUANTI | TY COST | (\$000) | | UNSPECIFIED MINOR | CONSTRUCTION | | LS | | | 4,100 | | SUBTOTAL CONTRACT COS | m | | | | | 4,100 | | TOTAL CONTRACT COS | • | | 1 | | | 4,100 | | TOTAL REQUEST (ROU | ו משמע | | | | 1 | 4,100 | | TOTAL REQUEST (ROU | NDED | | | ļ | į. | 1,100 | | <u> </u> | | | 1 | | į. | | | Į | | | 1 | <u>t</u> | | | | l | | | -{ | ļ | | 1 | | ł | | | 1 | | | | | <u>}</u> | • | | 1 | | | | | } | | | - | 1 | | | | } | | | 1 | 1 | 1 | | | | | | 1 | | | 1 | | | | • | 1 | 1 | 1 | 1 | | | | | 1 | | 1 |) | | | | | i | | ł | | | 1 | | | 1 | ł | 1 | { | 10. Description of Proposed Construction: Provides a lump sum for construction projects not otherwise authorized by law. Includes construction, alteration, or conversion of permanent or temporary facilities. The Secretary of the Air Force has the authority to approve projects of this nature under the provisions of 10 U. S. Code 2233a or 10 U. S. Code 2805. 11. REQUIREMENT: As required. REQUIREMENT: This program provides the means of accomplishing projects costing over \$300,0000 but not exceeding \$1,500,000 that are not now identified, but which are anticipated to arise during late Fy 1996, or early FY 97 to satisfy critical, unforeseen and urgent mission or environmental requirements. It would be too late to include these projects in the FY 97 Milcon and these projects cannot wait for inclusion in the FY 98 MILCON. CURRENT SITUATION: During this period, as the Air Force is cutting back force structure, the ANG is undergoing numerous aircraft conversions and beddowns. These include: conversions from F-15 and F-16 to B-1 at 2 locations; conversion of the F-4G and RF-4C to C-13O at two locations; conversions of the F-16 and RF-4C to KC 135 at 6 locations. Many facility requirements not now identified may need to be done on an urgent basis to support the arrival of new aircraft and equipment. Past records indicate that additional conversion projects are identified by the Site Activation Task Force. This is a management team that arrives on a base selected for a conversion and conducts a program review to insure the conversion is successful and on time. Unforseen and urgent environmental requirements to meet the State and Federal laws are also typical projects that must be accomplished. The funds requested in this budget are not a percent of the DD FORM 1391, DEC 76 Previous editions are obsolute. | 1. COMPONENT | | 2. DATE | |-----------------|---|---------------------| | ANG | FY 1997 MILITARY CONSTRUCTION (computer general | | | 3. INSTALLATION | | | | 4. PROJECT TITE | | 5. PROJECT NUMBER | | UNSPECIFIED MIN | OR CONSTRUCTION | AAAA949744 | | Routine and nor | based on past history and acc
urgent projects are not fund | ed by this account. | IMPACT IF NOT PROVIDED: Unable to complete the beddowns. Will requiformal reprogramming if savings are available. Urgent environmental requirements cannot be satisfied. More expensive workarounds will have to be used. ## DEPARTMENT OF THE AIR FORCE JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1997 APPROPRIATION: MILITARY CONSTRUCTION -- AIR NATIONAL GUARD PROGRAM 341: UNSPECIFIED MINOR CONSTRUCTION \$4,100,000 #### PART I -- PURPOSE AND SCOPE The funds estimated in this program are to provide financing for new construction and alteration projects having cost estimates over \$300,000 but not exceeding \$1,500,000 which are not otherwise authorized by law. ### PART II - JUSTIFICATION OF FUNDS REQUESTED The funds required for Minor Construction will finance projects for which the justification is such that they should not be included in the regular Military Construction Program for the Air National Guard and such that they exceed the minor construction work authorization in the Operations and Maintenance Appropriation.